Species Diversity Report George Washington National Forest March 2010 **DRAFT** The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or a part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination write to USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410 or call (800) 795-3272 (voice) or (202) 720-6382 (TDD). USDA is an equal opportunity provider and employer. ## **Table of Contents** | Table of Contents | i | |--|------------------| | 1.0 Species Diversity | 3 | | 1.1 Introduction | ark not defined. | | 2.0 Species Diversity | 3 | | 2.2 Ecosystem Context for Species | 3 | | 2.3 Identification and Screening of Species | 3 | | 3.0 Threatened and Endangered Species | 4 | | 3.1 Threatened and Endangered Species List | 4 | | 3.2 Indiana Bat | 6 | | 3.3 Virginia Big-Eared Bat | 6 | | 3.4 James Spiny Mussel | 6 | | 3.5 Shale Barren Rock Cress | | | 3.6 Smooth Cone Flower | 7 | | 3.7 Virginia Sneezeweed | 7 | | 3.8 Swamp Pink | 7 | | 3.9 Northeastern Bulrush | | | 3.7 Plan Components for T&E Species | | | 4.0 Other Species Addressed | | | 4.1 Species list | | | 4.2 Species that require additional plan components | | | 5.0 Plan Components for Species Diversity | | | 5.1 Introduction | | | 5.2 Species Groups Covered by Ecosystem Diversity Plan Components | | | 5.2.1 Cave Associates | | | 5.2.2 Cliff and Talus Associates | | | 5.2.3 Cove Forest Associates | 20 | | 5.2.4 Fire Dependent Associates | | | 5.2.5 Fire Enhanced Associates | | | 5.2.6 Hard and Soft Mast Associates | | | 5.2.7 High Elevation Coniferous, Deciduous and/or Mixed Forest Association | | | 5.2.8 High Elevation Mature Coniferous Associates | | | 5.2.9 High Elevation Open Woodland Associates | 23 | | 5.2.11 Mature Deciduous Forests Associates | . 23 | |---|------| | 5.2.12 Mature Forest Associates | . 24 | | 5.2.13 Northern Hardwood Forests Associates | . 24 | | 5.2.14 Open Woodland Associates | . 24 | | 5.2.15 Regenerating Forest Associates | . 25 | | 5.2.16 Riparian Area Associates | . 25 | | 5.2.17 Shale Barren Associates | . 27 | | 5.2.18 Spruce Fir Assocates | . 27 | | 5.2.19 Wetland Associates | | | 5.2.20 Species with Habitat in Special Biologic Areas | | | 5.3 Species Groups Requiring Additional Plan Components | . 32 | | 5.3.1 Open Area Associates | . 32 | | 5.3.1a Area Sensitive Grasslands, Shrublands, Open Wetlands And/Or Open Woodlands | | | Associates | | | 5.3.1.b High Elevation Openings, Grassy Or Shrubby Openings Associates | . 33 | | 5.3.1.c Opening Associates | | | 5.3.1.d Grassland Associates | . 34 | | 5.3.1.e Grassland, Shrubland, and/or Open Woodland Associates | . 35 | | 5.3.1.d Old Field Associates | | | 5.3.1.e Canopy Gap and Opening Associates | . 35 | | 5.3.2 Cavity or Den Tree Associates | | | 5.3.3 Downed Wood Associates | . 37 | | 5.3.5 Lepidopterans | . 38 | | 5.3.6 Species Sensitive to Over-Collection | . 39 | | 5.3.7 Species Sensitive to Recreational Traffic | . 40 | | 5.3.8 Rock Outcrop Associates | . 41 | | 5.3.9 Dense, shrubby Understory Associates | | | 5.3.10 Calciphiles | . 42 | | 5.3.11 Ruderal Associates | | | 5.3.12 High Elevation Boulderfield Associates | | | 5.3.14 Standing Dead Tree Associates | | | 5.3.15 Leaf Litter Associates | | | 5.3.14 Species Needing Occurrence Protection | . 45 | | Appendix 1. Species Not Carried Forward into the Ecological Sustainability Analysis | . 47 | | Appendix 2. Species with Global Ranks of G-1, G-2, or G-3 | . 53 | | Appendix 3. Other Species Addressed | . 55 | | Appendix 4. Species Screening | . 57 | | Defintion of Numbers in the Rationale Column in Appendixes 3 and 5 | . 59 | | Literature Cited | 61 | ## 1.0 Introduction Planning for ecological sustainability is an iterative two-stage process that involves first providing for a diversity of ecosystems in the Land and Resource Management Plan (also referred to as the Forest Plan or the Plan) and then by developing additional components to meet the biological needs of specific species or species groups. Most plant and animal species will be sustained by managing for a diversity of ecosystems in the Plan area. However, additional provisions may be needed to help provide ecological conditions for specific species such as federally listed threatened and endangered (T&E) species, senstivie species and locally rare species. This Species Diversity Report is a supplement to the Ecosystem Diversity Report (USDA Forest Service 2010a), which described how the ecological characteristics for ecosystems on the George Washington National Forest (GWNF) were identified and incorporated into the plan components of the revised Forest Plan. Ecosystem characteristics were evaluated through development of an Ecological Sustainability Evaluation (ESE) database or tool, best available science, consideration of data and trends documented in the Evaluation of the Need for Change Report/Analysis of the Management Situation (AMS), annual monitoring evaluations, and internal reviews. A similar analysis process was also used to assess species diversity. This report describes the species evaluation process and uses the understanding gained from analysis of ecosystem diversity to develop additional plan components for species diversity. ## 2.0 Species Diversity ## 2.2 Ecosystem Context for Species Nineteen native ecosystems were identified for the GWNF using NatureServe's International Ecological Classification Standards (NatureServe 2004a, 2004b). A system was added to cover caves and karstlands. Current acreage of each system was calculated using Forest Service GIS data. All identified terrestrial ecological systems were documented in a relational database, the ESE tool, which was based on the structure of the TNC planning tool. The ESE tool served as the primary process record for ecological sustainability analysis. It included documentation of scientific and other sources consulted, uncertainties encountered, and strategic choices made during development of the database. Ecological conditions that provide for ecosystem diversity were incorporated into plan components and described in detail in the Ecosystem Diversity Report (USDA Forest Service 2010a). These ecological conditions were further analyzed to understand the environmental context and ability for National Forest System (NFS) lands to contribute to the diversity of plan and animal species. The following analysis process was used to determine whether, in addition to plan components identified for maintaining ecosystem diversity, further species-specific plan components were necessary to sustain species diversity. ## 2.3 Identification and Screening of Species The GWNF started with a statewide species list compiled from a variety of sources including the Birds of Conservation Concern list, Virginia and West Virginia State Heritage Programs tracked plant and animal lists, Virginia and West Virginia State Comprehensive Wildlife Strategy species of greatest conservation need list, Regional Forester's Sensitive Species list, federally listed Threatened and Endangered Species, and demand species. The original list consisted of plant and animal species with ranges occurring throughout the states. Appendix 1 lists the 107 species which were removed from the list because they did not occur or have potential to occur on NFS-administered land based upon suitable habitat, range, or expert taxonomic consensus. If these species are found to occur on the GWNF, they will be reevaluated and carried through the evaluation process. Of the remaining species an additional 74 species were not analyzed further because: a) the species is unaffected by management; b) the Forest is of marginal importance to conservation of the species; c) knowledge of species' ecology is insufficient to support conservation strategy; species' taxonomy is too uncertain to develop conservation strategy; or d) species is common and demonstrably secure on the Forest. The remaining 232 species are addressed in this analysis. ## 3.0 Threatened and Endangered Species This section covers threatened and endangered (T&E) species, which are those species listed by the Department of the Interior, U.S. Fish and Wildlife Service, or the National Oceanic and Atmospheric Administration, National Marine Fisheries Service as threatened or endangered. The U.S. Fish and Wildlife Service (USFWS) is the agency responsible for listing T&E species on lands managed by the GWNF. The Forest Service cooperates with USFWS efforts in conserving T&E species through protection and habitat management. The Forest Service conducts activities and programs to assist in the identification, conservation, and protection of threatened and endangered species and their habitats. Site specific evaluations are conducted for any proposed activity that may take place within habitat for these species or near known populations. The GWNF program priorities for T&E species include: - Implement Forest Service actions as recommended in recovery plans for federally listed species. In the absence of an approved recovery plan, implement and, if necessary develop interim Forest Service conservation measures. Update interim conservation measures as needed when new science becomes available. -
Work with USFWS and other conservation partners to develop recovery plans for federally listed species and candidate conservation agreements for species proposed for listing. - Coordinate with partners to implement measures to resolve conflicts with threatened and endangered species and their habitats. - Monitor trends in population and/or habitat of federally listed species. ## 3.1 Threatened and Endangered Species List The GWNF worked cooperatively with the USFWS to develop the list of federally threatened or endangered species to be considered in the ESE process. Eight T&E species were evaluated in the ESE process (Table 1). These 8 species are further described below. Table 1. Federally listed T&E species included in Forest Plan revision process | Taxa | Species | Status | |----------------|---|------------| | Mammal | Indiana Bat (Myotis sodalis) | Endangered | | Mammal | Virginia Big-Eared Bat () | Endangered | | Mussel | James Spiny Mussel (Pleurobema collina) | Endangered | | Vascular Plant | Shale Barren Rock Cress (Arabis serotinai) | Endangered | | Vascular Plant | Smooth Cone Flower (<i>Echinacea laevigata</i>) | Endangered | | Vascular Plant | Virginia Sneezeweed (Helenium virginicum) | Threatened | | Vascular Plant | Swamp Pink
(Helonius bullata) | Threatened | | Vascular Plant | Northeastern Bulrush (Scirpus ancistrochaetus) | Endangered | ### 3.2 Indiana Bat ### **Current Threats** ## **Responses to Threats** ## 3.3 Virginia Big-Eared Bat ### **Current Threats** ## **Response to Threats** ## 3.4 James Spiny Mussel ### **Threats** ## **Response to Threats** 3.9 Northeastern Bulrush # 3.5 Shale Barren Rock Cress **Threats Response to Threats** 3.6 Smooth Cone Flower **Threats Response to Threats** 3.7 Virginia Sneezeweed **Threats Response to Threats** 3.8 Swamp Pink **Threats Response to Threats** #### **Threats** #### **Response to Threats** #### 3.7 Plan Components for T&E Species The types of Forest Plan components that provide for species diversity include desired conditions, objectives, standards, and management prescriptions. Desired conditions, objectives, and standards for species diversity are integrated throughout the Plan, and while they are addressed primarily in the species diversity and ecosystem diversity sections, additional plan components for healthy watersheds and healthy forests support species diversity through vegetation management practices, appropriate fire regimes, intact hydrologic functions, and productive soils. In the revised Forest Plan, T&E species protection and T&E habitat enhancement are priorities, so their needs are particularly emphasized. The Plan components for ecosystem diversity described in Section 3.4 of the Ecosystem Diversity Report (USDA Forest Service 2009a) should improve and maintain habitat conditions for T&E species within each ecological system. Restoration, maintenance, and enhancement of all ecological systems generally provide for a diverse and sustainable population of species throughout the Forest. So, plan components for ecosystem diversity provide a strong foundation for protecting and promoting habitat for T&E species. Since federally listed T&E species have additional mandates guiding their management, they are considered individually in the Forest Plan, as well as within the context of their respective ecological systems. Plan components for species diversity (such as desired conditions, objectives, and standards) also provide additional support for long-term sustainability of T&E species. Table 2 identifies components included in the Plan to support individual T&E species. Some standards within the Plan are specific to T&E species, while most encompass needs and protection of T&E species along with other species and their associated ecosystems. Special areas also support species diversity by designating distinctive locations with natural features and settings that are managed for botanical or research values. In many cases, these areas conserve desired native ecosystems and rare communities that support T&E species. Table 2. T&E species, associated ecological systems, and plan component | Species | Ecosystem | Forest Plan Component | |------------------------|-------------------------|---| | Indiana bat | Caves and
Karstlands | Special Areas: designation of the primary and secondary Indiana bat cave areas Standards/Guidelines: standards for activities within the primary and secondary Indiana bat cave areas; standards for activities throughout the Forest in regard to leave trees during timber harvest activities Objectives: improvement of habitat through increased open woodlands | | Virginia Big-Eared Bat | Caves and
Karstlands | | | Species | Ecosystem | Forest Plan Component | | |--------------------------|----------------|---|--| | | Floodplains, | | | | James Spiny Mussel | Wetlands and | Standards: Riparian standards | | | | Riparian Areas | | | | Shale Barrens Rock Cress | Appalachian | Special Areas: All known locations are in Special | | | Shale Barrens Rock Cless | Shale Barrens | Biologic Areas | | | Smooth Cone Flower | | Special Areas: All known locations are in Special | | | Sillouti Colle Flower | | Biologic Areas | | | | Floodplains, | Special Areas: All known locations are in Special | | | Virginia Sneezeweed | Wetlands and | Biologic Areas | | | Riparian Areas | | Standards: Riparian standards | | | | Floodplains, | Special Areas: All known locations are in Special | | | Swamp Pink | Wetlands and | Biologic Areas | | | | Riparian Areas | Standards: Riparian standards | | | | Floodplains, | Special Areas: All known locations are in Special | | | Northeastern Bulrush | Wetlands and | Biologic Areas | | | | Riparian Areas | Standards: Riparian standards | | The Indiana bat standards and special area designations carry over from the 1997 Biolgocial Opinion. The riparian standards are direct result of the Fish and Mussel Conservation Plan developed to address aquatic and riparian threatened and endangered species. Special Biologic Areas are designated to protect known locations of T&E species. ## 4.0 Other Species Addressed #### 4.1 Species list Criteria for identifying other species to be addressed include the following: - Species identified as proposed and candidate species under ESA. - Species ranked G-1, G-2 and G-3 on the NatureServe ranking system. - Subspecific taxa ranked T-1, T-2 and T-3 on the NatureServe ranking system. - Species that have been petitioned for federal listing and for which a positive "90-day finding" has been made. - Species that have been recently delisted, including those delisted within the past five years and other delisted species for which regulatory agency monitoring is still considered necessary. - Species with ranks of S-1, S-2, N-1, or N-2 on the NatureServe ranking system¹ - State-listed threatened and endangered species that do not meet other criteria - Species identified as species of conservation concern in state comprehensive wildlife strategies - Bird species on the U.S. Fish and Wildlife Service Birds of Conservation Concern National Bird Priority List - Additional species that valid existing information indicates are of regional or local conservation concern due to factors that may include: - Significant threats to populations or habitat - Declining trends in populations or habitat - o Rarity - Restricted ranges - o Southern Region regional forester's sensitive species - Species that are hunted or fished - Other species of public interest - Invasive species may also be considered The 224 species remaining for further consideration were screened to determine whether ecosystem diversity plan components fully covered their sustainability needs. 111 species were considered covered by ecosystem diversity plan components. Plan components for these 111 species were described in Section 3.4 of the Ecosystem Diversity Report (USDA Forest Service ¹ The NatureServe ranking system is available at http://www.natureserve.org/. 2009a). 113 species required development of additional plan components to support species sustainability. ### 4.2 Species that require additional plan components Specific plan components were developed for xx species (Table 3). For these species, the ecosystem diversity components did not sufficiently address the needs of the species or there was desire to have additional plan direction for the species. The list consists of species that may have a very limited distribution, have declining populations, are potentially impacted by management activities, or for which additional plan direction is desired and we have adequate information about their life histories and habitats to create plan components. Species groupings were used to identify commonly shared conservation needs and develop appropriate Plan provisions. Species were grouped by their threats and limiting factors where possible. Some species required multiple groups to cover their needs. Section 5 of this report identifies the additional plan components developed for these groups (and the species which were part of these associations). Table 3. Species for which additional plan components were developed | Species Group | Taxa | Scientific Name | Common Name | |---|----------------|---------------------------|--------------------------------| | Area Sensitive grasslands, shrublands, open wetlands, and/or open woodlands | Invertebrate | Cicindela
patruela | Barrens tiger beetle | | Area Sensitive grasslands, shrublands, open wetlands, and/or open woodlands | Bird | Haliaeetus leucocephalus | bald eagle | | Area Sensitive grasslands, shrublands, open wetlands, and/or open woodlands | Invertebrate | Speyeria idalia | Regal fritillary | | Coarse Woody Debris/Downed Wood | Snail | Helicodiscus diadema | Shaggy coil | | Coarse Woody Debris/Downed Wood | Invertebrate | Paravitrea reesi | Round supercoil | | High Elevation Boulderfields | Vascular Plant | Heuchera alba | white alumroot | | High Elevation Openings, grassy or shrubby | Vascular Plant | Hypericum mitchellianum | Blue Ridge St. John's-
wort | | High Elevation Openings, grassy or shrubby | Bird | Thryomanes bewickii altus | Appalachian Bewick's wren | | Leaf Litter | Snail | Helicodiscus diadema | Shaggy coil | | Leaf Litter | Invertebrate | Paravitrea reesi | Round supercoil | | Occurrence Protection | Vascular Plant | Buckleya distichophylla | Piratebush | | Occurrence Protection | Vascular Plant | Carex polymorpha | variable sedge | | Occurrence Protection | Vascular Plant | Carex roanensis | Roan Mountain sedge | | | | Catocala herodias | | | Occurrence Protection | Invertebrate | gerhardi | Herodias underwing | | Occurrence Protection | Vascular Plant | Corallorhiza bentleyi | Bentley's coalroot | | Occurrence Protection | Bird | Falco peregrinus | peregrine falcon | | Occurrence Protection | Vascular Plant | Gaylussacia brachycera | box huckleberry | | Taxa | Scientific Name | Common Name | |-----------------|--|--| | | Gymnocarpium | | | Vascular Plant | appalachianum | Appalachian oak fern | | Bird | Haliaeetus leucocephalus | bald eagle | | Vascular Plant | Heuchera alba | white alumroot | | | | Blue Ridge St. John's- | | Vascular Plant | Hypericum mitchellianum | wort | | Vascular Plant | Juglans cinerea | butternut | | Vascular Plant | Monotropsis odorata | sweet pinesap | | Vascular Plant | Phlox buckleyi | sword-leaved phlox | | Vascular Plant | Triphora trianthophora | nodding pogonia | | Invertebrate | Speyeria idalia | Regal fritillary | | | | Appalachian Bewick's | | | | wren | | | • | Barrens tiger beetle | | - | | Persius duskywing | | Invertebrate | • | Barrens tiger beetle | | Invertebrate | Speyeria idalia | Regal fritillary | | Rird | Thryomanes hewickii altus | Appalachian Bewick's wren | | | | Barrens tiger beetle | | | - | sword-leaved phlox | | | | Frosted elfin | | Vascular Plant | | Ginseng | | - Vaccular Fiam | T direct quiriquerence | Appalachian grizzled | | Invertebrate | Pyrgus wyandot | skipper | | Invertebrate | Speyeria diana | Diana fritillary | | Invertebrate | Speyeria idalia | Regal fritillary | | | Vascular Plant Bird Vascular Plant Vascular Plant Vascular Plant Vascular Plant Vascular Plant Vascular Plant Invertebrate Invertebrate Invertebrate Invertebrate Invertebrate Vascular Plant Invertebrate Invertebrate Invertebrate Vascular Plant Invertebrate Vascular Plant Invertebrate Vascular Plant Invertebrate Invertebrate Invertebrate Invertebrate Invertebrate Invertebrate Invertebrate | Vascular Plant Bird Vascular Plant Invertebrate Invertebrate Invertebrate Invertebrate Invertebrate Invertebrate Invertebrate Vascular Plant Invertebrate Invertebrate Invertebrate Vascular Plant Va | | Species Group | Taxa | Scientific Name | Common Name | |---|------|--------------------------|--------------------| | Area Sensitive grasslands, shrublands, open wetlands, and/or open woodlands | Bird | Ammodramus henslowii | Henslow's sparrow | | Area Sensitive grasslands, shrublands, open wetlands, and/or open woodlands | Bird | Bartramia longicauda | upland sandpiper | | Area Sensitive grasslands, shrublands, open wetlands, and/or open woodlands | Bird | Caprimulgus carolinensis | chuck-will's widow | | Area Sensitive grasslands, shrublands, open wetlands, and/or open woodlands | Bird | Caprimulgus vociferus | whip-poor-will | | Area Sensitive grasslands, shrublands, open wetlands, and/or open woodlands | Bird | Circus cyaneus | northern harrier | | Area Sensitive grasslands, shrublands, open wetlands, and/or open woodlands | Bird | Colinus virginianus | northern bobwhite | | Area Sensitive grasslands, shrublands, open wetlands, and/or open woodlands | Bird | Dendroica discolor | prairie warbler | | Species Group | Taxa | Scientific Name | Common Name | |---|----------------|--------------------------|-----------------------------------| | Area Sensitive grasslands, shrublands, | , asta | | | | open wetlands,and/or open woodlands | Invertebrate | Erynnis martialis | Mottled duskywing | | Area Sensitive grasslands, shrublands, | | | | | open wetlands,and/or open woodlands | Bird | Lanius Iudovicianus | loggerhead shrike | | Area Sensitive grasslands, shrublands, | B | Melanerpes | | | open wetlands,and/or open woodlands | Bird | erythrocephalus | red-headed woodpecker | | Area Sensitive grasslands, shrublands, open wetlands, and/or open woodlands | Mammal | Sciurus niger | Eastern fox squirrel | | Area Sensitive grasslands, shrublands, | Warmina | Coluita Tilger | Lustom Tox squirer | | open wetlands, and/or open woodlands | Bird | Tyto alba | barn owl | | Area Sensitive grasslands, shrublands, | _ | • | | | open wetlands, and/or open woodlands | Bird | Vermivora chrysoptera | golden winged warbler | | Canopy Gaps and Openings | Bird | Dendroica cerulea | cerulean warbler | | Canopy Gaps and Openings | Bird | Dendroica fusca | blackburnian warbler | | Canopy Gaps and Openings | Mammal | Neotoma magister | Alleghany woodrat | | Canopy Gaps and Openings | Bird | Oporornis formosus | Kentucky warbler | | Canopy Gaps and Openings | Bird | Scolopax minor | American woodcock | | Cavity Tree Den Tree | Bird | Aegolius acadicus | northern saw-whet owl | | Cavity Tree Den Tree | Bird | Contopus borealis | olive-sided flycatcher | | Cavity Tree Den Tree | Bird | Sitta canadensis | red-breasted nuthatch | | Cavity Tree Den Tree | Bird | Sphyrapicus varius | yellow-bellied sapsucker | | Cavity Tree Den Tree | Bird | Tyto alba | barn owl | | Cavity Tree Den Tree | Mammal | Ursus americanus | black bear
black-throated blue | | Dense, Shrubby Understory | Bird | Dendroica caerulescens | warbler | | Dense, Shrubby Understory | Bird | Oporornis formosus | Kentucky warbler | | Dense, Shrubby Understory | Bird | Troglodytes troglodytes | winter wren | | Grasslands | Bird | Scolopax minor | American woodcock | | Grasslands, Shrublands and/or Open | | | | | Woodlands | Mammal | Mustela nivalis | least weasel | | High Elevation Boulderfields | Vascular Plant | Cornus rugosa | roundleaf dogwood | | High Elevation Open Woodlands | Bird | Carpodacus purpureus | purple finch | | High Elevation Open Woodlands | Bird | Catharus guttatus | hermit thrush | | High Fly of the Oak W. H. J. | D'. I | Des lectors of | black-throated blue | | High Elevation Open Woodlands | Bird | Dendroica caerulescens | warbler | | High Elevation Open Woodlands | Bird | Oporornis philadelphia | mourning warbler | | High Elevation Open Woodlands | Bird | Sphyrapicus varius | yellow-bellied sapsucker | | High Elevation Openings, grassy or shrubby | Bird | Carpodacus purpureus | purple finch | | High Elevation Openings, grassy or | | Carpodaddo parparodo | parpio inion | | shrubby | Bird | Catharus guttatus | hermit thrush | | High Elevation Openings, grassy or | | | | | shrubby | Bird |
Coccyzus erythropthalmus | black-billed cuckoo | | High Elevation Openings, grassy or | | | | | shrubby | Bird | Contopus borealis | olive-sided flycatcher | | High Elevation Openings, grassy or | | | | | shrubby | Vascular Plant | Cuscuta rostrata | beaked dodder | | Species Group | Taxa | Scientific Name | Common Name | |------------------------------------|----------------|-------------------------|-------------------------------------| | High Elevation Openings, grassy or | | | | | shrubby | Vascular Plant | Gnaphalium uliginosum | low cudweed | | High Elevation Openings, grassy or | | Juniperus communis var | | | shrubby | Vascular Plant | depressa | ground juniper | | High Elevation Openings, grassy or | | | | | shrubby | Mammal | Lepus americanus | snowshoe hare | | High Elevation Openings, grassy or | | | | | shrubby | Bird | Melospiza georgiana | swamp sparrow | | High Elevation Openings, grassy or | | Rubus idaeus ssp. | | | shrubby | Vascular Plant | strigosus | American red raspberry | | High Elevation Openings, grassy or | D'. I | N | Ulara da sa da sa da la sa da la sa | | shrubby | Bird | Vermivora chrysoptera | golden winged warbler | | Occurrence Protection | Bird | Ammodramus henslowii | Henslow's sparrow | | Occurrence Protection | Invertebrate | Catocala marmorata | Marbled underwing | | Occurrence Protection | Vascular Plant | Cornus canadensis | bunchberry | | Occurrence Protection | Vascular Plant | Cornus rugosa | roundleaf dogwood | | Occurrence Protection | Vascular Plant | Cuscuta coryli | hazel dodder | | Occurrence Protection | Vascular Plant | Cuscuta rostrata | beaked dodder | | Occurrence Protection | Vascular Plant | Desmodium cuspidatum | toothed tick-trefoil | | Occurrence Protection | Reptile | Eumeces anthracinus | coal skink | | Occurrence Protection | Vascular Plant | Goodyera repens | dwarf rattlesnake plantain | | Occurrence Protection | Vascular Plant | Leucothoe fontanesiana | highland dog-hobble | | Occurrence Protection | Vascular Plant | Pyrola elliptica | shinleaf | | Old Fields | Bird | Colinus virginianus | northern bobwhite | | | | Juniperus communis var | | | Old Fields | Vascular Plant | depressa | ground juniper | | Old Fields | Bird | Lanius Iudovicianus | loggerhead shrike | | Old Fields | Bird | Meleagris gallopavo | wild turkey | | Old Fields | Mammal | Mustela nivalis | least weasel | | Old Fields | Vascular Plant | Prunus nigra | Canada plum | | Old Fields | Bird | Tyto alba | barn owl | | Old Fields | Bird | Vermivora chrysoptera | golden winged warbler | | Openings | Vascular Plant | Anaphalis margaritacea | pearly everlasting | | Openings | Reptile | Glyptemys insculpta | wood turtle | | 2 | Versular Blant | Oia caparifolia | white-grained mtn- | | Openings (Maintained) | Vascular Plant | Oryzopsis asperifolia | ricegrass | | Openings (Maintained) | Bird | Bonasa umbellus | ruffed grouse | | Openings (Maintained) | Reptile | Eumeces anthracinus | coal skink | | Openings (Maintained) | Bird | Meleagris gallopavo | wild turkey | | Openings (Maintained) | Mammal | Odocoileus virginianus | white-tailed deer | | Openings (Maintained) | Invertebrate | Polygonia progne | Gray comma | | Openings (Maintained) | Mammal | Ursus americanus | black bear | | Rock Outcrops | Vascular Plant | Helianthemum bicknellii | plains frostweed | | Rock Outcrops | Vascular Plant | Houstonia canadensis | Canada bluets | | Rock Outcrops | Mammal | Neotoma magister | Alleghany woodrat | | Rock Outcrops (Limestone) | Vascular Plant | Oligoneuron rigidum | stiff goldenrod | | Rock Outcrops (Limestone) | Vascular Plant | Paronychia virginica | yellow nailwort | | Species Group | Taxa | Scientific Name | Common Name | |---------------------------------|----------------|--------------------------|--------------------------| | Rock Outcrops (Limestone) | Vascular Plant | Paxistima canbyi | Canby's mountain lover | | Ruderal | Vascular Plant | Cirsium altissimum | tall thistle | | Ruderal | Vascular Plant | Desmodium cuspidatum | toothed tick-trefoil | | Ruderal | Reptile | Eumeces anthracinus | coal skink | | Ruderal | Vascular Plant | Gnaphalium uliginosum | low cudweed | | Ruderal | Vascular Plant | Prunus nigra | Canada plum | | Sensitive to Over-Collection | Vascular Plant | Panax trifolius | Dwarf ginseng | | Sensitive to Recreation Traffic | Vascular Plant | Sibbaldiopsis tridentata | three-toothed cinquefoil | | Standing Dead Trees | Bird | Certhia americana | brown creeper | ## 5.0 Plan Components for Species Diversity #### **5.1** Introduction A wide array of species occurs on the GWNF, with many species sharing common habitat requirements that are associated with particular ecological systems. In the revised Forest Plan, the plan components developed for ecosystem diversity are fundamental to providing appropriate ecological conditions for sustaining species diversity. Most species' requirements are met in whole through ecosystem diversity plan components, meaning that provisions in the Plan to restore, maintain, and protect ecological systems are sufficient to sustain plant and animal species on the forest. The first portion of this section describes how species with similar habitat needs are grouped and addressed through plan components for ecosystem diversity. Although most species on NFS lands will be conserved through the management of healthy and productive ecosystems, even under the best conditions some species require additional attention in the Plan. In the second portion of this section, those species that require further provisions in the Plan are grouped by similar species needs and additional plan components (typically standards) are identified for each species group. With the addition of these plan components, sustainability needs for all species ae addressed in the Plan. #### 5.2 Species Groups Covered by Ecosystem Diversity Plan Components The GWNF used species groups as an evaluation and analysis tool to improve planning efficiency and for development of management strategies. Species were grouped according to their habitat needs, limiting factors, threats, and specific habitat elements (snags, den trees, woody debris, etc). Many species occurred in multiple groups. Initial groupings of species were at a broad spatial scale and were based on similar habitats associated with ecosystems. Each group was analyzed by species, and determinations made on whether species needs where fully met by plan components for the associated ecosystems. These groups and the ecosystem(s) with which they are associated are listed in Table 4. Species listed here are considered covered by ecological diversity plan components unless otherwise noted in the species group tables which follow. The ecosystem diversity plan components were described in Section 3.4 of the Ecosystem Diversity Report (USDA Forest Service 2009a). Those species whose needs were not fully addressed by ecosystem plan components were designated in the following summary tables by "N" in the final columns, and further provisions for sustaining the species described in section 4.3. Table 4. Species group and associated ecological system(s) $\,$ | Species Group | Associated Ecological System(s) | |--|--| | Cave Associates | Caves and Karstlands | | Cliff and Talus Associates | Cliff, Talus and Shale Barrens | | Cove Forest Associates | Cove Forest | | Cove Potest Associates | Pine Forests and Woodlands | | | Oak Forests and Woodlands | | | Cove Forests | | Fire Dependent Associates | Cliff, Talus and Shale Barrens | | Fire Enhanced Associates | Cliff, Talus and Shale Barrens | | THE Elimaneed Associates | Oak Forests and Woodlands | | Hard and Soft Mast Associates | Cove Forests | | Trait and Soft Wast Associates | Pine Forests and Woodlands | | | Oak Forests and Woodlands | | High Elevation Coniferous, Deciduous | Cove Forests | | and/or Mixed Forest Associates | Northern Hardwood Forests | | High Elevation Mature Coniferous | Pine Forests and Woodlands | | Associates | Spruce Fir Forests | | 11550014105 | Pine Forests and Woodlands | | High Elevation Open Woodland | Oak Forests and Woodlands | | Associates | Cove Forests | | Mafic Rock Associates | Alkaline Glade and Woodlands and Mafic Glades and Barrens | | Walle Rock Associates | Oak Forests and Woodlands | | | Northern Hardwood Forests | | Mature Deciduous Forests Associates | Cove Forests | | Wature Deciduous Forests Associates | Pine Forests and Woodlands | | | Oak Forests and Woodlands | | | Cove Forests | | Mature Forest Associates | Northern Hardwood Forests | | Northern Hardwood Forests Associates | Nothern Hardwood Forest | | Northern Hardwood Polests Associates | Pine Forests and Woodlands | | | Oak Forests and Woodlands | | Open Woodland Associates | Cove Forests | | Open woodiand Associates | Pine Forests and Woodlands | | | Oak Forests and Woodlands | | | Cove Forests | | Regenerating Forest Associates | Northern Hardwood Forests | | Riparian Area Associates | Floodplains, Wetlands and Riparian Areas | | Shale Barren Associates | Cliff, Talus and Shale Barrens | | Spruce Fir Associates | Spruce-Fir Forests | | Wetland Associates | Floodplains, Wetlands and Riparian Areas | | Cave Associates | Caves and Karstlands | | Cliff and Talus Associates | Cliff, Talus and Shale Barrens | | Cove Forest Associates | | | Cove Forest Associates | Cove Forest Pine Forests and Woodlands | | | | | Fire Dependent Open Woodland and | Oak Forests and Woodlands Cove Forests | | Fire Dependent, Open Woodland and Talus Associates | Cliff, Talus and Shale Barrens | | Fire Enhanced Associates | Cliff, Talus and Shale Barrens Cliff, Talus and Shale Barrens | | THE EIHIGHEEU ASSOCIATES | | | Hand and Saft Most Assasists | Oak Forests and Woodlands | | Hard and Soft Mast Associates | Cove Forests | | | Pine Forests and Woodlands | | High Floretion Coniference
Desiders | Oak Forests and Woodlands | | High Elevation Coniferous, Deciduous | Cove Forests Northern Hardwood Forests | | and/or Mixed Forest Associates | Northern Hardwood Forests | | Species Group | Associated Ecological System(s) | |--------------------------------------|---| | High Elevation Mature Coniferous | Pine Forests and Woodlands | | Associates | Spruce Fir Forests | | | Pine Forests and Woodlands | | High Elevation Open Woodland | Oak Forests and Woodlands | | Associates | Cove Forests | | Mafic Rock Associates | Alkaline Glade and Woodlands and Mafic Glades and Barrens | | | Oak Forests and Woodlands | | | Northern Hardwood Forests | | Mature Deciduous Forests Associates | Cove Forests | | | Pine Forests and Woodlands | | | Oak Forests and Woodlands | | | Cove Forests | | Mature Forest Associates | Northern Hardwood Forests | | Northern Hardwood Forests Associates | Nothern Hardwood Forest | | | Pine Forests and Woodlands | | | Oak Forests and Woodlands | | Open Woodland Associates | Cove Forests | #### **5.2.1 Cave Associates** These species live in caves. Temperature, humidity, water flow, water quality and level of human disturbance are all important components of the cave habitat. Plan components include a desired condition that caves function to maintain groundwater quality and provide habitat for species that depend upon these features. Standards.... | Scientific Name | Common Name | Fully Covered By
Ecosystem Diversity | |-------------------------------|------------------------------------|---| | Arrhopalites carolynae | Cave springtail | Υ | | Arrhopalites sacer | Cave springtail | Υ | | Nampabius turbator | Cave centipede | Υ | | Neotoma magister | Alleghany woodrat | N | | Pseudanophthalmus avernus | Avernus cave beetle | Υ | | Pseudotremia princeps | South Branch Valley cave millipede | Υ | | Psuedanophthalmus intersectus | Crossroads cave beetle | Υ | | Psuedanophthalmus nelsoni | Nelson's cave beetle | Υ | | Psuedanophthalmus | Petrunkevitch's cave | | | petrunkevitchi | beetle | Υ | | Stygobromus fergusoni | Montgomery County cave amphipod | Υ | | Stygobromus gracilipes | Shenandoah Valley cave amphipod | Υ | | Stygobromus hoffmani | Alleghany County cave amphipod | Υ | | Stygobromus morrisoni | Morrison's cave amphipod | Υ | | Stygobromus mundus | Bath County cave amphipod | Υ | | Stygobromus sp. 7 | Sherando spinosid | Υ | | Scientific Name | Common Name | Fully Covered By
Ecosystem Diversity | |---------------------------|--------------------------|---| | | amphipod | | | | Grand Caverns blind | | | Trichopetalum weyeriensis | cave millipede | Υ | | | Luray Caverns blind cave | | | Trichopetalum whitei | millipede | Υ | #### 5.2.2 Cliff and Talus Associates These species are dependent on cliffs, the talus slopes below cliffs and other talus slopes. The rock substrate is the key component and type of rock can be important to some species. ## **Species in Group** | Scientific Name | Common Name | Fully Covered By
Ecosystem Diversity | |--------------------------|---------------------------|---| | Aralia hispida | bristly sarsaparilla | Y | | Betula cordifolia | mountain paper birch | Y | | Cheilanthes eatonii | chestnut lipfern | Y | | Cuscuta coryli | hazel dodder | N | | Falco peregrinus | peregrine falcon | N | | Minuartia groenlandica | mountain sandwort | Y | | Paxistima canbyi | Canby's mountain lover | N | | Plethodon punctatus | Cow Knob salamander | Y | | Plethodon virginia | Shenandoah Mt. salamander | Y | | Sibbaldiopsis tridentata | three-toothed cinquefoil | N | | Symphoricarpos albus | snowberry | Y | | Thuja occidentalis | Northern white cedar | Y | #### **5.2.3** Cove Forest Associates These species are known to be associated with cove forests. | Common Name | Scientific Name | Fully Covered By
Ecosystem Diversity | |------------------------|---------------------|---| | Carex roanensis | Roan Mountain sedge | N | | Leucothoe fontanesiana | highland dog-hobble | N | | Oporornis formosus | Kentucky warbler | N | | Panax quinquefolius | Ginseng | N | | Panax trifolius | Dwarf ginseng | N | | Carex roanensis | Roan Mountain sedge | N | | Leucothoe fontanesiana | highland dog-hobble | N | | Oporornis formosus | Kentucky warbler | N | | Common Name | Scientific Name | Fully Covered By
Ecosystem Diversity | |---------------------|-----------------|---| | Panax quinquefolius | Ginseng | N | | Panax trifolius | Dwarf ginseng | N | #### **5.2.4 Fire Dependent Associates** These species are generally associated with open woodland conditions that require frequent fires. ## **Species in Group** | Scientific Name | Common Name | Fully Covered By
Ecosystem Diversity | |-------------------------|----------------------|---| | Aralia hispida | bristly sarsaparilla | Y | | Buckleya distichophylla | Piratebush | N | | Carex polymorpha | variable sedge | N | | Gaylussacia brachycera | box huckleberry | N | #### **5.2.5** Fire Enhanced Associates These species are not dependent upon fire, but their habitat is enhanced through frequent fires. ## **Species in Group** | Scientific Name | Common Name | Fully Covered By
Ecosystem Diversity | |------------------------|----------------------|---| | Anaphalis margaritacea | pearly everlasting | N | | Bartramia longicauda | upland sandpiper | N | | Betula cordifolia | mountain paper birch | Y | | Bonasa umbellus | ruffed grouse | N | | Bromus kalmii | wild chess | Y | | Colinus virginianus | northern bobwhite | N | | Echinacea laevigata | smooth coneflower | Y | | Elymus trachycaulus | slender wheatgrass | Y | | Phlox buckleyi | sword-leaved phlox | N | #### 5.2.6 Hard and Soft Mast Associates These species need a mixture of both hard and soft mast as food. | Scientific Name | Common Name | Fully Covered By
Ecosystem Diversity | |------------------------|-------------------|---| | Meleagris gallopavo | wild turkey | N | | Odocoileus virginianus | white-tailed deer | N | | Sciurus carolinensis | gray squirrel | Y | |----------------------|----------------------|---| | Sciurus niger | Eastern fox squirrel | N | | Ursus americanus | black bear | N | #### 5.2.7 High Elevation Coniferous, Deciduous and/or Mixed Forest Associates These species are generally found at high elevation (>3,000 feet) in forested environments. ## **Species in Group** | Scientific Name | Common Name | Fully Covered By
Ecosystem Diversity | |-------------------------------------|-----------------------------|---| | Aegolius acadicus | northern saw-whet owl | N | | Carex roanensis | Roan Mountain sedge | N | | Carpodacus purpureus | purple finch | N | | Catharus guttatus | hermit thrush | N | | Certhia americana | brown creeper | N | | Coccyzus erythropthalmus | black-billed cuckoo | N | | Contopus borealis | olive-sided flycatcher | N | | Cornus canadensis | bunchberry | N | | Dendroica caerulescens | black-throated blue warbler | N | | Dendroica fusca | blackburnian warbler | N | | Dendroica magnolia | magnolia warbler | Y | | Empidonax alnorum | alder flycatcher | Y | | Heuchera alba | white alumroot | N | | Hypericum mitchellianum | Blue Ridge St. John's-wort | N | | Lepus americanus | snowshoe hare | N | | Loxia curvirostra | red crossbill | Y | | Martes pennanti | fisher | Y | | Microtus chrotorrhinus carolinensis | Southern rock vole | Y | | Oporornis philadelphia | mourning warbler | N | | Pyrola elliptica | shinleaf | N | | Regulus satrapa | golden-crowned kinglet | Y | | Schizachne purpurascens | purple oat-grass | Y | | Seiurus noveboracensis | northern waterthrush | Y | | Sitta canadensis | red-breasted nuthatch | N | | Sorex palustris punctulatus | southern water shrew | Y | | Sphyrapicus varius | yellow-bellied sapsucker | N | | Troglodytes troglodytes | winter wren | N | ### **5.2.8** High Elevation Mature Coniferous Associates These species are found at high elevations (>3,000 feet) in conifer stands of mature trees (> 60 years in age). | Scientific Name | Common Name | Fully Covered By
Ecosystem Diversity | |---------------------------|-----------------------------------|---| | Glaucomys sabrinus fuscus | Virginia northern flying squirrel | Y | #### **5.2.9** High Elevation Open Woodland Associates These species are found at high elevations (>3,000 feet) in stands of mature trees (> 60 years in age) with an open canopy (24-60 % open) with a well developed grassy understory. ## **Species in Group** | Scientific Name | Common Name | Fully Covered By
Ecosystem Diversity | |------------------------|-----------------------------|---| | Carpodacus purpureus | purple finch | N | | Catharus guttatus | hermit thrush | N | | Dendroica caerulescens | black-throated blue warbler | N | | Oporornis philadelphia | mourning warbler | N | | Sphyrapicus varius | yellow-bellied sapsucker | N | #### 5.2.10 Mafic Rock Associates These species are associated with mafic rock substrates and often with seepage areas. ## **Species in Group** | Scientific Name | Common Name | Fully Covered By
Ecosystem Diversity | |--|--------------------|---| | Muhlenbergia glomerata | marsh muhly | Y | | Oligoneuron rigidum | stiff goldenrod | N | | Poa saltuensis | drooping bluegrass | Y | | Potentilla arguta | tall cinquefoil | Y | | Solidago randii = S. simplex var. randii | Rand's goldenrod | Y | #### **5.2.11** Mature Deciduous Forests Associates These species are associated with deciduous forested systems generally
greater than 60 years of age. | Scientific Name | Common Name | Fully Covered By
Ecosystem Diversity | |----------------------------|--------------------|---| | Catocala herodias gerhardi | Herodias underwing | N | | Catocala marmorata | Marbled underwing | N | | Dendroica cerulea | cerulean warbler | N | | Glyptemys insculpta | wood turtle | N | |---------------------|---------------------------|---| | Neotoma magister | Alleghany woodrat | N | | Plethodon punctatus | Cow Knob salamander | Y | | Plethodon virginia | Shenandoah Mt. salamander | Y | | Speyeria diana | Diana fritillary | N | #### **5.2.12 Mature Forest Associates** These species are associated with deciduous or coniferous forested systems generally greater than 60 years of age. ## **Species in Group** | Scientific Name | Common Name | Fully Covered By
Ecosystem Diversity | |------------------------|--------------------------|---| | Ambystoma tigrinum | Eastern tiger salamander | Y | | Bonasa umbellus | ruffed grouse | N | | Meleagris gallopavo | wild turkey | N | | Odocoileus virginianus | white-tailed deer | N | | Sciurus carolinensis | gray squirrel | Y | | Sitta canadensis | red-breasted nuthatch | N | | Sphyrapicus varius | yellow-bellied sapsucker | N | | Ursus americanus | black bear | N | | Vermivora chrysoptera | golden winged warbler | N | #### **5.2.13** Northern Hardwood Forests Associates The species associated with this group occupy northern hardwood forests.f ## **Species in Group** | Scientific Name | Common Name | Fully Covered By
Ecosystem Diversity | |------------------|-------------|---| | Pyrola elliptica | shinleaf | N | #### **5.2.14** Open Woodland Associates These species are associated with mature stands of trees with open (26-60% open) canopies and well developed grassy or shrubby understories. | Scientific Name | Common Name | Fully Covered By
Ecosystem Diversity | |--------------------------|--------------------|---| | Callophrys irus | Frosted elfin | N | | Caprimulgus carolinensis | chuck-will's widow | N | | Scientific Name | Common Name | Fully Covered By
Ecosystem Diversity | |----------------------------|--------------------------------|---| | Caprimulgus vociferus | whip-poor-will | N | | Catocala herodias gerhardi | Herodias underwing | N | | Colinus virginianus | northern bobwhite | N | | Echinacea laevigata | smooth coneflower | Y | | Erysimum capitatum | western wallflower | Y | | Euchloe olympia | Olympia marble | Y | | Eumeces anthracinus | coal skink | N | | Helianthemum bicknellii | plains frostweed | N | | Houstonia canadensis | Canada bluets | N | | Meleagris gallopavo | wild turkey | N | | Odocoileus virginianus | white-tailed deer | N | | Oporornis formosus | Kentucky warbler | N | | Oryzopsis asperifolia | white-grained mtn-ricegrass | N | | Plethodon sherando | Big levels salamander | Y | | Poa saltuensis | drooping bluegrass | Y | | Polygonia progne | Gray comma | N | | Pyrgus wyandot | Appalachian grizzled skipper | N | | Speyeria diana | Diana fritillary | N | | Spiranthes ochroleuca | yellow nodding ladies'-tresses | Y | | Trichostema setaceum | narrow-leaved blue curls | Y | | Ursus americanus | black bear | N | ### **5.2.15** Regenerating Forest Associates These species utilizie forests in the 0-10 age class group. ## **Species in Group** | Scientific Name | Common Name | Fully Covered By
Ecosystem Diversity | |--------------------------|--------------------|---| | Bonasa umbellus | ruffed grouse | N | | Caprimulgus carolinensis | chuck-will's widow | N | | Caprimulgus vociferus | whip-poor-will | N | | Dendroica discolor | prairie warbler | N | | Dendroica magnolia | magnolia warbler | Y | | Lepus americanus | snowshoe hare | N | | Odocoileus virginianus | white-tailed deer | N | | Oporornis philadelphia | mourning warbler | N | | Ursus americanus | black bear | N | ### 5.2.16 Riparian Area Associates Species occurring in this group require wetlands, aquatic systems (streams, lakes, or ponds), springs, seeps or areas adjacent to these systems. | Scientific Name | Common Name | Fully Covered By
Ecosystem Diversity | |-------------------------------------|-----------------------------------|---| | Alnus incana ssp. rugosa | speckled alder | Y | | Anas rubripes | American black duck | Y | | Aster radula | rough-leaved aster | Y | | Autochton cellus | Golden-banded skipper | Y | | Boloria selene | Silver-bordered fritillary | Y | | Bonasa umbellus | ruffed grouse | N | | Bromus ciliatus | fringed brome grass | Y | | Carex aquatilis | water sedge | Y | | Carex arctata | black sedge | Y | | Carex vesicaria | | Y | | Castor canadensis | Beaver | Y | | Catocala marmorata | Marbled underwing | N | | Cicindela ancocisconensis | a tiger beetle | N | | Dendroica cerulea | cerulean warbler | N | | Empidonax virescens | acadian flycatcher | Y | | Erynnis persius | Persius duskywing | N | | Glaucomys sabrinus fuscus | Virginia northern flying squirrel | Y | | Glyceria grandis | American manna-grass | Y | | Glyptemys insculpta | wood turtle | N | | Gnaphalium uliginosum | low cudweed | N | | Goodyera repens | dwarf rattlesnake plantain | N | | Haliaeetus leucocephalus | bald eagle | N | | Hansonoperla appalachia | Appalachian stonefly | Y | | Hydraena maureenae | Maureen's shale stream beetle | Y | | Isoetes lacustris | lake quillwort | Y | | Isonychia tusculanensis | a mayfly | Y | | Leuctra mitchellensis | Mitchell needlefly | Y | | Leuctra monticola | montane needlefly | Y | | Lontra canadensis | river otter | Y | | Megaleuctra flinti | Shenandoah needlefly | Y | | Microtus chrotorrhinus carolinensis | Southern rock vole | Y | | Nemotaulius hostilis | a limnephilid caddisfly | Y | | Nyctanassa violacea | yellow-crowned night-heron | Y | | Nycticorax nycticorax | black-crowned night-heron | Y | | Paragnetina ishusa | widecollar stonefly | Y | | Paraleptophlebia jeanae | a mayfly | Y | | Peltigera hydrothyria | Waterfan | Y | | Perlesta frisoni | Blue Ridge stonefly | Y | | Phycoides cocyta | Northern pearl cresent | Y | | Platanthera peramoena | purple fringeless orchid | Y | | Poa palustris | fowl bluegrass | Y | | Polygonia progne | Gray comma | N | | Potamogeton oakesianus | Oakes pondweed | Y | | Potamogeton tennesseensis | Tennessee pondweed | Y | | Sciurus carolinensis | gray squirrel | Y | | Scientific Name | Common Name | Fully Covered By
Ecosystem Diversity | |-----------------------------|----------------------|---| | Scolopax minor | American woodcock | N | | Solidago rupestris | riverbank goldenrod | Y | | Sorex palustris punctulatus | southern water shrew | Y | | Vitis rupestris | sand grape | Y | #### **5.2.17 Shale Barren Associates** Species occurring in this group require shale barrens. ## **Species in Group** | Scientific Name | Common Name | Fully Covered By
Ecosystem Diversity | |-----------------------|-------------------------------|---| | Arabis serotina | shale barren rockcress | Y | | Astragalus distortus | bent milkvetch | Y | | Bromus kalmii | wild chess | Y | | Cheilanthes eatonii | chestnut lipfern | Y | | Clematis viticaulis | Millboro leatherflower | Y | | Elymus trachycaulus | slender wheatgrass | Y | | Erysimum capitatum | western wallflower | Y | | Euchloe olympia | Olympia marble | Y | | Liatris turgida | shale -barren blazing star | Y | | Oenothera argillicola | Shale-barren evening primrose | Y | | Paronychia virginica | yellow nailwort | N | | Phycoides cocyta | Northern pearl cresent | Y | | Pyrgus wyandot | Appalachian grizzled skipper | N | | Taenidia montana | Virginia mountain pimpernel | Y | | Trichostema setaceum | narrow-leaved blue curls Y | | | Viola pedatifida | prairie violet | Y | ### **5.2.18 Spruce Fir Assocates** These species are known to be associated with spruce-fir forests. | | | Fully Covered By | |----------------------------|----------------------|----------------------------| | Scientific Name | Common Name | Ecosystem Diversity | | Gymnocarpium appalachianum | Appalachian oak fern | N | ### **5.2.19** Wetland Associates These are species that inhabit wetland systems. | Scientific Name | Common Name | Fully Covered By
Ecosystem Diversity | | |------------------------------------|---------------------------------|---|--| | Aegolius acadicus | northern saw-whet owl | N | | | Ambystoma tigrinum | Eastern tiger salamander | Y | | | Boltonia montana | no common name | Y | | | Buxbaumia minakatae | Bug-on-a-stick moss | Y | | | Calopogon tuberosus | Grass pink | Y | | | Carex barrattii | Barratt's sedge | Y | | | Carex buxbaumii | Buxbaum's sedge | Y | | | Carex lasiocarpa var. americana | slender sedge | Y | | | Castor canadensis | Beaver | Y | | | Certhia americana | brown creeper | N | | | Clemmys guttata | spotted turtle | Y | | | Coccyzus erythropthalmus | black-billed cuckoo | N | | | Colias interior | Pink-edged sulphur | Y | | | Contopus borealis | olive-sided flycatcher | N | | | Cypripedium reginae | showy lady's-slipper | Y | | | Dendroica magnolia | magnolia warbler | Y | | | Echinodorus tenellus | dwarf burhead | Y | | | Eleocharis compressa | flat-stemmed spikerush | Y | | | Eleocharis melanocarpa | black-fruited spikerush | Y | | | Eleocharis robbinsii | Robbins spikerush | Y | | | Empidonax alnorum | alder flycatcher | Y | | | Epilobium leptophyllum | linear-leaved willow-herb | Y | | | Equisetum sylvaticum | woodland horsetail | Y | | | Eriocaulon aquaticum | white buttons | Y | | | Glyceria grandis | American manna-grass | Y | | | Helenium virginicum | Virginia sneezeweed | Y | | | Helonias bullata | swamp-pink | Y | | |
Hypericum boreale | northern St. John's-wort | N | | | Ixobrychus exilis exilis | least bittern | Y | | | Juncus brachycephalus | small-head rush | Y | | | Juncus brevicaudatus | narrow-panicled rush | Y | | | Liparis loeselii | Loesel's twayblade | Y | | | Melospiza georgiana | swamp sparrow | N | | | Muhlenbergia glomerata | marsh muhly | Y | | | Orontium aquaticum | Golden club | Y | | | Osmunda cinnamomea var. glandulosa | glandular cinnamon fern | Y | | | Panicum hemitomon | maidencane | Y | | | Parnassia grandifolia | Large-leaved grass-of-parnassus | Y | | | Poa paludigena | bog bluegrass | Y | | | Polygonia progne | Gray comma | N | | | Scientific Name | Common Name | Fully Covered By
Ecosystem Diversity | |---------------------------------------|--------------------------------|---| | Rallus elegans | King rail | Y | | Ribes americanum | wild black currant | Y | | Sabatia campanulata | slender marsh rose-pink | Y | | Sagittaria calycina var calycina | long-lobed arrowhead | Y | | Schizachne purpurascens | purple oat-grass | Y | | Schoenoplectus subterminalis | water bulrush | Y | | Scirpus ancistrochaetus | northeastern bulrush | Y | | Scolopax minor | American woodcock | N | | Seiurus noveboracensis | northern waterthrush | Y | | Solidago uliginosa | bog goldenrod | Y | | Sparganium chlorocarpum = S. emersum | narrow-leaf burreed | Y | | Speyeria atlantis | Atlantis fritillary | Y | | Sphagnum russowii | Russow's peatmoss | Y | | Sphyrapicus varius | yellow-bellied sapsucker | N | | Spiranthes ochroleuca | yellow nodding ladies'-tresses | Y | | Triantha racemosa | coastal false-asphodel | Y | | Trillium pusillum var.
virginianum | mountain least trillium | Y | | Troglodytes troglodytes | winter wren | N | | Vaccinium macrocarpon | large cranberry | Y | | Vermivora chrysoptera | golden winged warbler | N | | Woodwardia virginica | Virginia chainfern | Y | ## 5.2.20 Species with Habitat in Special Biologic Areas These are species that occupy habitat that has been designated as special biologic areas. These areas are established with the goal to manage the area for the particular rare communities or species at the site. | Scientific Name | Common Name | Fully Covered By
Ecosystem Diversity | |------------------------|----------------------------|---| | Aegolius acadicus | northern saw-whet owl | N | | Ambystoma tigrinum | Eastern tiger salamander | Y | | Anaphalis margaritacea | pearly everlasting | N | | Arabis serotina | shale barren rockcress | Y | | Aralia hispida | bristly sarsaparilla | Y | | Betula cordifolia | mountain paper birch | Y | | Boloria selene | Silver-bordered fritillary | Y | | Boltonia montana | no common name | Y | | Bromus kalmii | wild chess | Y | | Carex aquatilis | water sedge | Y | | Carex arctata | black sedge | Y | | Carex barrattii | Barratt's sedge | Y | | Carex buxbaumii | Buxbaum's sedge | Y | | Scientific Name | Common Name | Fully Covered By
Ecosystem Diversity | | |---------------------------------|-----------------------------------|---|--| | Carex lasiocarpa var. americana | slender sedge | Y | | | Carex polymorpha | variable sedge | N | | | Carex roanensis | Roan Mountain sedge | N | | | Carex vesicaria | | Y | | | Carpodacus purpureus | purple finch | N | | | Catharus guttatus | hermit thrush | N | | | Certhia americana | brown creeper | N | | | Cheilanthes eatonii | chestnut lipfern | Y | | | Cicindela patruela | Barrens tiger beetle | N | | | Cirsium altissimum | tall thistle | N | | | Clematis viticaulis | Millboro leatherflower | Y | | | Clemmys guttata | spotted turtle | Y | | | Colias interior | Pink-edged sulphur | Y | | | Contopus borealis | olive-sided flycatcher | N | | | Cornus canadensis | bunchberry | N | | | Cornus rugosa | roundleaf dogwood | N | | | Cuscuta rostrata | beaked dodder | N | | | Cypripedium reginae | showy lady's-slipper | Y | | | Dendroica fusca | blackburnian warbler | N | | | Dendroica magnolia | magnolia warbler | Y | | | Desmodium cuspidatum | toothed tick-trefoil | N | | | Echinacea laevigata | smooth coneflower | Y | | | Echinodorus tenellus | dwarf burhead | Y | | | Eleocharis melanocarpa | black-fruited spikerush | Y | | | Eleocharis robbinsii | Robbins spikerush | Y | | | Elymus trachycaulus | slender wheatgrass | Y | | | Empidonax alnorum | alder flycatcher | Y | | | Epilobium leptophyllum | linear-leaved willow-herb | Y | | | Equisetum sylvaticum | woodland horsetail | Y | | | Eriocaulon aquaticum | white buttons | Y | | | Erynnis martialis | Mottled duskywing | N | | | Erysimum capitatum | western wallflower | Y | | | Gaylussacia brachycera | box huckleberry | N | | | Glaucomys sabrinus fuscus | Virginia northern flying squirrel | Y | | | Glyceria grandis | American manna-grass | Y | | | Gnaphalium uliginosum | low cudweed | N | | | Gymnocarpium appalachianum | Appalachian oak fern | N | | | Helenium virginicum | Virginia sneezeweed | Y | | | Helianthemum bicknellii | plains frostweed | N | | | Helonias bullata | swamp-pink | Y | | | Heuchera alba | white alumroot | N | | | Houstonia canadensis | Canada bluets | N | | | Hypericum mitchellianum | Blue Ridge St. John's-wort | N | | | Isoetes lacustris | lake quillwort | Y | | | Juncus brachycephalus | small-head rush | Y | | | Juncus brevicaudatus | narrow-panicled rush | Y | | | Juniperus communis var depressa | ground juniper | N | | | Scientific Name Common Name | | Fully Covered By
Ecosystem Diversity | | |--|--------------------------------|---|--| | Lepus americanus | snowshoe hare | N | | | Leucothoe fontanesiana | highland dog-hobble | N | | | Liparis loeselii | Loesel's twayblade | Y | | | Minuartia groenlandica | mountain sandwort | Y | | | Monotropsis odorata | sweet pinesap | N | | | Muhlenbergia glomerata | marsh muhly | Y | | | Oligoneuron rigidum | stiff goldenrod | N | | | Orontium aquaticum | Golden club | Y | | | Oryzopsis asperifolia | white-grained mtn-ricegrass | N | | | Osmunda cinnamomea var.
glandulosa | glandular cinnamon fern | Y | | | Panicum hemitomon | maidencane | Y | | | Phlox buckleyi | sword-leaved phlox | N | | | Platanthera grandiflora | large purple fringed orchid | Y | | | Plethodon punctatus | Cow Knob salamander | Y | | | Plethodon sherando | Big levels salamander | Y | | | Plethodon virginia | Shenandoah Mt. salamander | Y | | | Poa palustris | fowl bluegrass | Y | | | Poa saltuensis | drooping bluegrass | Y | | | Polygonia progne | Gray comma | N | | | Potamogeton oakesianus | Oakes pondweed | Y | | | Potentilla arguta | tall cinquefoil | Y | | | Pyrgus wyandot | Appalachian grizzled skipper | N | | | Pyrola elliptica | shinleaf | N | | | Ribes americanum | wild black currant | Y | | | Rubus idaeus ssp. strigosus | American red raspberry | N | | | Sabatia campanulata | slender marsh rose-pink | Y | | | Sagittaria calycina var calycina | long-lobed arrowhead | Y | | | Schizachne purpurascens | purple oat-grass | Y | | | Schoenoplectus subterminalis | water bulrush | Y | | | Scirpus ancistrochaetus | northeastern bulrush | Y | | | Sibbaldiopsis tridentata | three-toothed cinquefoil | N | | | Solidago randii = S. simplex var. randii | Rand's goldenrod | Y | | | Solidago rupestris | riverbank goldenrod | Y | | | Solidago uliginosa | bog goldenrod | Y | | | Sorex palustris punctulatus | southern water shrew | Y | | | Sparganium chlorocarpum = S. emersum | narrow-leaf burreed | Y | | | Speyeria atlantis | Atlantis fritillary | Y | | | Sphagnum russowii | Russow's peatmoss | Y | | | Spiranthes ochroleuca | yellow nodding ladies'-tresses | Y | | | Symphoricarpos albus | snowberry | Y | | | Thuja occidentalis | Northern white cedar | Y | | | Triantha racemosa | coastal false-asphodel | Y | | | Trichostema setaceum | narrow-leaved blue curls | Y | | | Trillium pusillum var.
virginianum | mountain least trillium | Y | | | Scientific Name | Common Name | Fully Covered By
Ecosystem Diversity | |------------------------|--------------------|---| | Triphora trianthophora | nodding pogonia | N | | Vaccinium macrocarpon | large cranberry | Y | | Viola pedatifida | prairie violet | Y | | Vitis rupestris | sand grape | Y | | Woodwardia virginica | Virginia chainfern | Y | #### 5.3 Species Groups Requiring Additional Plan Components This section provides details on groups of species that required further plan components in addition to those already provided by ecological diversity. Management strategies and appropriate plan components are described for each group. These groups represent small spatial scales and groups of species associated with localized conditions and features that cross ecosystem boundaries. #### **5.3.1 Open Area Associates** Many species require open areas for at least some part of their life history. Openings allow sunlight to reach the ground and that often allows for more herbaceous vegetation and shrubby vegetation to become established. Herbaceous vegetation also allows for development of a richer insect population which can provide food which is often important for the early portion of several species lives. Open areas can take many forms. A stand of trees that is harvested, blown down, burned up by fire creates an opening while the new stand regenerates. The opening for the first ten years is referred to as early successional habitat and is important for many species as a temporary opening. As the stand continues to grow, the dense stand of saplings in the range of 11 to 20 years provides habitat important to ruffed grouse. Openings can be as small as the opening created by a tree falling (canopy gaps) or as large as grasslands greater than 100 acres in size which are desired by Henslow's sparrows. If disturbance of an area occurs on a regular basis, trees will not be
reestablished on the site. It may stay as a grassland with very frequent disturbance or as a shrubland with less frequent disturbance. Open woodlands are created when fire is frequent in a mature stand of trees. The few mature trees will maintain an open canopy, but the understory will be open enough for a grassy or herbaceous understory will develop that can be maintained with frequent fire. These openings are sometimes hard to distinguish from each other and they may move from one type to another depending upon the type and frequency of disturbance. #### **Plan Components** All of these types of opening are important. The following are the spcies groups associated with the various types of openings. Because these openings blend into one another, the plan components need for these species groups are described here: • Maintain approximately 2-5 % of the Forest in openings (maintained openings, regenerating forests, open forests, grasslands, shrublands, non-forested wetlands or open woodlands. - Maintain old fields, short/medium/tall grasslands at old farm tracts at Hidden Valley, Evans Tract, Wallace Tract, Marshall Tract, Whitting Tract, Cullers Tract Moody Tract, and Zepp Tannery - Maintain some of the above areas in tracts 100 acres or larger in size. - Objective: Maintain or create old fields or clusters of maintained openings (1-5 acres in size) on sites greater than 2,000 feet elevation on at least fifteen sites around the forest. #### **Management Strategies** # 5.3.1a Area Sensitive Grasslands, Shrublands, Open Wetlands And/Or Open Woodlands Associates These species require the presence of large blocks (from 40 to 100 acres) of open habitat in the form of grasslands, shrublands open wetlands or open woodlands. Some species rely on only one of these components, others can utilize any of them. It is important to retain existing sites and expand them where possible. #### **Species in Group** | Scientific Name | Common Name | Fully Covered By Ecosystem Diversity | |-------------------------------|-----------------------|--------------------------------------| | | | | | Ammodramus henslowii | Henslow's sparrow | N | | Bartramia longicauda | upland sandpiper | N | | Caprimulgus carolinensis | chuck-will's widow | N | | Caprimulgus vociferus | whip-poor-will | N | | Cicindela patruela | Barrens tiger beetle | N | | Circus cyaneus | northern harrier | N | | Colinus virginianus | northern bobwhite | N | | Dendroica discolor | prairie warbler | N | | Erynnis martialis | Mottled duskywing | N | | Haliaeetus leucocephalus | bald eagle | N | | Lanius ludovicianus | loggerhead shrike | N | | Melanerpes
erythrocephalus | red-headed woodpecker | N | | Sciurus niger | Eastern fox squirrel | N | | Speyeria idalia | Regal fritillary | N | | Tyto alba | barn owl | N | | Vermivora chrysoptera | golden winged warbler | N | #### 5.3.1.b High Elevation Openings, Grassy Or Shrubby Openings Associates These species. | Scientific Name | Common Name | Fully Covered By Ecosystem
Diversity | |---------------------------------|----------------------------|---| | | | | | Carpodacus purpureus | purple finch | N | | Catharus guttatus | hermit thrush | N | | Coccyzus erythropthalmus | black-billed cuckoo | N | | Contopus borealis | olive-sided flycatcher | N | | Cuscuta rostrata | beaked dodder | N | | Gnaphalium uliginosum | low cudweed | N | | Hypericum mitchellianum | Blue Ridge St. John's-wort | N | | Juniperus communis var depressa | ground juniper | N | | Lepus americanus | snowshoe hare | N | | Melospiza georgiana | swamp sparrow | N | | Rubus idaeus ssp. strigosus | American red raspberry | N | | Thryomanes bewickii altus | Appalachian Bewick's wren | N | | Vermivora chrysoptera | golden winged warbler | N | ## **5.3.1.c** Opening Associates These species. ## **Species in Group** | Scientific Name | Common Name | Fully Covered By Ecosystem
Diversity | |------------------------|---------------------------------|---| | | | | | Anaphalis margaritacea | pearly everlasting | N | | Cicindela patruela | Barrens tiger beetle | N | | Erynnis persius | Persius duskywing | N | | Glyptemys insculpta | wood turtle | N | | Oryzopsis asperifolia | white-grained mtn-
ricegrass | N | | Bonasa umbellus | ruffed grouse | N | | Cicindela patruela | Barrens tiger beetle | N | | Eumeces anthracinus | coal skink | N | | Meleagris gallopavo | wild turkey | N | | Odocoileus virginianus | white-tailed deer | N | | Polygonia progne | Gray comma | N | | Speyeria idalia | Regal fritillary | N | | Ursus americanus | black bear | N | ## 5.3.1.d Grassland Associates These species. # **Species in Group** | Scientific Name | Common Name | Fully Covered By Ecosystem
Diversity | |-----------------|-------------------|---| | Scolopax minor | American woodcock | N | # 5.3.1.e Grassland, Shrubland, and/or Open Woodland Associates These species. # **Species in Group** | Scientific Name | Common Name | Fully Covered By Ecosystem
Diversity | |-----------------|--------------|---| | Mustela nivalis | least weasel | N | #### **5.3.1.d** Old Field Associates These species. # **Species in Group** | Scientific Name | Common Name | Fully Covered By Ecosystem
Diversity | |---------------------------------|---------------------------|---| | | | | | Colinus virginianus | northern bobwhite | N | | Juniperus communis var depressa | ground juniper | N | | Lanius ludovicianus | loggerhead shrike | N | | Meleagris gallopavo | wild turkey | N | | Mustela nivalis | least weasel | N | | Prunus nigra | Canada plum | N | | Speyeria idalia | Regal fritillary | N | | Thryomanes bewickii altus | Appalachian Bewick's wren | N | | Tyto alba | barn owl | N | | Vermivora chrysoptera | golden winged warbler | N | # **5.3.1.e** Canopy Gap and Opening Associates These species. | Scientific Name | Common Name | Fully Covered By Ecosystem
Diversity | |-----------------|-------------|---| |-----------------|-------------|---| | Dendroica cerulea | cerulean warbler | N | |--------------------|----------------------|---| | Dendroica fusca | blackburnian warbler | N | | Neotoma magister | Alleghany woodrat | N | | Oporornis formosus | Kentucky warbler | N | | Scolopax minor | American woodcock | N | #### 5.3.2 Cavity or Den Tree Associates Den trees include live hardwood trees and cavities and can be found in a variety of tree species including pines. The species in this group require cavities or den trees for reproduction, shelter, and/or hibernation. ## **Species in Group** The following species are included in the den tree associates group: | Scientific Name | Common Name | Fully Covered By Ecosystem
Diversity | |--------------------|--------------------------|---| | | | | | | | | | | | | | | | | | Aegolius acadicus | northern saw-whet owl | N | | Contopus borealis | olive-sided flycatcher | N | | Sitta canadensis | red-breasted nuthatch | N | | Sphyrapicus varius | yellow-bellied sapsucker | N | | Tyto alba | barn owl | N | | Ursus americanus | black bear | N | #### **Plan Components** Ecosystem diversity plan components include desired conditions for managed forest to provide habitat for denning and cavity nesting species. Rock falls, caves, uprooted trees, and cavity trees of all sizes serve as suitable nesting and denning sites. The following standards apply to den tree associates: - Active and potential black bear den trees should be retained during all vegetation management treatments. Potential den trees are those that are greater than 20" diameter breast height. Potential den trees also include those that are hollow with broken tops or those with limbs greater than 12 inches diameter broken near the bole of the tree. - Indiana-bat standards - Cavity Trees #### **Management Strategies** The key characteristics for this group are recruitment of new den/cavity trees and retention of existing trees. Both of these can be measured through implementation monitoring using standards. Artificial cavity installation may be necessary for some of these species. Partnerships may enhance improvement of den tree species sustainability on the Forest. #### **5.3.3 Downed Wood Associates** Species in this associations require downed wood, for some vital part of their life history. Downed wood provides shelter for many species and their prey items. Downed wood is vital habitat for the. ## **Species in Group** The following species are included in the downed wood and stump associates group: | Scientific Name | Common Name | Fully Covered By Ecosystem
Diversity | |----------------------|-----------------|---| | Helicodiscus diadema | Shaggy coil | N | | Paravitrea reesi | Round supercoil | N | #### **Plan Components** Forest-wide desired conditions as well as desired conditions for each forested ecological system and species diversity serve as ecosystem diversity plan components for these species. Objectives in the Plan to restore or maintain mature and old-growth forest help to sustain these species. Although ecosystem diversity plan components should supply ample amounts of suitable habitat, there are additional needs for this group. Given that past management practices have allowed for the removal of stumps, it is necessary to create additional plan components for their retention. Plan provisions to retain these habitat elements help to insure species sustainability. The following standards apply to this species group: • Dead and downed logs or other woody debris should generally not be removed from rare communities. Where needed to ensure public or employee safety, snags may be
felled, but will be retained within the community as downed wood. • #### **Management Strategies** The major strategy for this group is the recruitment of new downed wood, and retention of existing ones at the project level. Retention and recruitment can be measured through implementation monitoring and standards. One assumption made for this group is that abundance of these habitat elements can be indirectly measured by the presence of mature and old growth forest and woodland. Sustainable amounts of mature and old-growth forest in combination with retention standards provide downed wood into ecological systems. Although fire can destroy downed wood on the ground, it should not be excluded from use. Plan guidance limits direct firing and suggests that only low intensity flames should be used in these areas. Although fire may destroy some downed wood used by this species, having a sustainable supply of downed wood recruited into the system by a mature forest should be sufficient to sustain the species. # 5.3.5 Lepidopterans These are speces of lepidopterans that have sensitivity to fire and to treatment of invasive insects such as gypsy moth. Many of these species rely on host plants that rely on open conditions, so fire is an important aspect of maintaining their habitat. However, since at least one of their life stages is always present in the area, care must be taken in planning prescribed burns. In addition, these species can be sensitive to insecticides used to suppress populations of gypsy moth. ## **Species in Group** The following species are included in the species sensitive to fire injury group: | Scientific Name | Common Name | Fully Covered By Ecosystem
Diversity | |-----------------|-------------|---| #### **Plan Components** These species are partially covered by plan components for mesic ecological systems, including those related to fire, which indicate only low intensity fire should be used. However, species in this group are especially sensitive to the direct effects of fire, and care should be taken whenever fire is used in areas where they are known to occur. There are no direct key characteristics for this group, however project monitoring can determine if damage is occurring to species. These species are limited in occurrence on the GWNF, therefore implementation of special provisions at the project level should not interfere with completion of work. The following standards specific to these species were developed and included in the revised Forest Plan: • Planning and implementation of prescribed burns should include measures to provide protection for known occurrences of T&E, sensitive and locally rare species that are susceptible to damage or extirpation from fire injury. This group is referred to as "species sensitive to fire injury." Planning and implementation of road construction, fireline construction, wildlife pond and opening construction, timber harvests, and other ground disturbing projects should include appropriate measures to provide protection for known occurrences of rare species. ## **Management Strategies** When developing burn plans, the following should be considered at a minimum for all species in this group: - Is any species from this group present or have potential to be present in project area? - Is species habitat present in project area? - What are the negative effects of fire to species? - What mitigation can be performed to reduce impacts to species, i.e., burning during specific part of life-cycle (hibernation, non-breeding, dormancy, etc); protecting individuals from direct effects of fire; protecting duff layer in mesic areas; etc.? - Are there sufficient populations of this species adjacent to the project area to re-populate after the project? - Are there any additional techniques that can be used to reduce impacts? - Consideration of and mitigation for these questions should provide for species in this group. #### **5.3.6** Species Sensitive to Over-Collection Species in this group are sensitive to excessive collection which could lead to sharp population declines. These species are collected commercially and used for a variety of purposes including food, medicinal, decorative, gardening / landscaping, pet trade, and trophy hunting (rattle collection). ## **Species in Group** The following species are included in the species sensitive to over-collection group: | Scientific Name | Common Name | Fully Covered By
Ecosystem Diversity | |---------------------|------------------------------|---| | Panax quinquefolius | Ginseng | N | | Panax trifolius | Dwarf ginseng | Ν | | Pyrgus wyandot | Appalachian grizzled skipper | N | | Speyeria diana | Diana fritillary | N | | Speyeria idalia | Regal fritillary | N | ## Plan Components Plan components include species diversity desired conditions and the following standards to limit collection of species occurring within rare communities to approved scientific purposes only: - Collection of flora and fauna from rare communities, wetland systems, and "species sensitive to over-collection group" should generally be limited to approved scientific purposes. - Where necessary and consistent with other uses, consideration should be given to seasonal closure of GWNF roads during critical periods for wildlife species known to be sensitive to human disturbance. - If unacceptable resource damage is identified in a section of any trail, that section should be closed for mitigation, rerouted and/or obliterated. ## **Management Strategies** The strategy for these species is to continue to educate the public on species needs, restrict access to known populations, and limit approval of collections of these species to scientific purposes only. #### **5.3.7** Species Sensitive to Recreational Traffic Species in this group are sensitive to excessive human disturbance such as trampling, harassment, vehicular mortality, and direct mortality. Reptile species are especially sensitive to being harmed, harassed, and killed by humans. This interaction with humans can have long-term negative effects on population sizes and sustainability. Plant species on this list are especially sensitive to trampling by off-road vehicles, heavy equipment, horses, and human traffic. # **Species in Group** The following species are included in the species sensitive to recreational traffic group: | Scientific Name | Common Name | Fully Covered By Ecosystem Diversity | |--------------------------|--------------------------|--------------------------------------| | Sibbaldiopsis tridentata | three-toothed cinquefoil | N | #### **Plan Components** All species on this list occur outside of rare and wetland communities. There are no ecosystem diversity plan components which cover these species. Species diversity desired conditions state that "Species have robust populations that persist over time." The following standard applies to this species group: • Planning and implementation of road construction, fireline construction, wildlife pond and opening construction, timber harvests, and other ground disturbing projects should include measures to provide protection for T&E, sensitive and locally rare species that are susceptible to damage or extirpation from ground disturbance. These are referred to as "species sensitive to soil disturbance" and "species sensitive to recreational traffic." #### **Management Strategies** The strategy for these species is to continue to educate the public on species needs, restrict access to rare or sensitive populations, increase road ecopassage, and implement standards to protect these species where they occur during projects that involve heavy equipment or ground disturbance. New roads and trails should be located to avoid populations of these species and existing roads and trails should be evaluated for closure if they are causing declines to populations. Many roads on the Forest are not under our control, so partnerships and collaborative efforts may be required to help sustain species in this group. ## **5.3.8 Rock Outcrop Associates** These species. ## **Species in Group** | Scientific Name | Common Name | Fully Covered By Ecosystem Diversity | |---------------------------|---------------------------|--------------------------------------| | | | | | Helianthemum bicknellii | plains frostweed | N | | Houstonia canadensis | Canada bluets | N | | Neotoma magister | Alleghany woodrat | N | | Thryomanes bewickii altus | Appalachian Bewick's wren | N | | Oligoneuron rigidum | stiff goldenrod | N | | Paronychia virginica | yellow nailwort | N | | Paxistima canbyi | Canby's mountain lover | N | #### Plan Components #### **Management Strategies** # **5.3.9** Dense, shrubby Understory Associates These species. | Scientific Name | Common Name | Fully Covered By Ecosystem
Diversity | |-------------------------|--------------------------------|---| | | | | | Dendroica caerulescens | black-throated blue
warbler | N | | Oporornis formosus | Kentucky warbler | N | | Troglodytes troglodytes | winter wren | N | # **Management Strategies** # 5.3.10 Calciphiles These species. | Scientific Name | Common Name | Fully Covered By Ecosystem
Diversity | |----------------------------------|------------------------------------|---| | | | | | Arrhopalites carolynae | Cave springtail | Y | | Arrhopalites sacer | Cave springtail | Y | | Desmodium cuspidatum | toothed tick-trefoil | N | | Echinacea laevigata | smooth coneflower | Y | | Helicodiscus diadema | Shaggy coil | N | | Houstonia canadensis | Canada bluets | N | | Juniperus communis var depressa | ground juniper | N | | Lithospermum latifolium | American gromwell | N | | Nampabius turbator | Cave centipede | Y | |
Oligoneuron rigidum | stiff goldenrod | N | | Paravitrea reesi | Round supercoil | N | | Paronychia virginica | yellow nailwort | N | | Paxistima canbyi | Canby's mountain lover | N | | Pseudanophthalmus avernus | Avernus cave beetle | Y | | Pseudotremia princeps | South Branch Valley cave millipede | Y | | Psuedanophthalmus intersectus | Crossroads cave beetle | Y | | Psuedanophthalmus nelsoni | Nelson's cave beetle | Y | | Psuedanophthalmus petrunkevitchi | Petrunkevitch's cave beetle | Y | | Stygobromus fergusoni | Montgomery County cave amphipod | Y | | Stygobromus gracilipes | Shenandoah Valley cave amphipod | Y | |---|------------------------------------|---| | Stygobromus hoffmani | Alleghany County cave amphipod | Y | | Stygobromus morrisoni | Morrison's cave amphipod | Y | | Stygobromus mundus | Bath County cave amphipod | Y | | Stygobromus sp. 7 | Sherando spinosid amphipod | Y | | Symphoricarpos albus | snowberry | Y | | Thuja occidentalis | Northern white cedar | Y | | Trichopetalum weyeriensis | Grand Caverns blind cave millipede | Y | | Trichopetalum whitei | Luray Caverns blind cave millipede | Y | | Zigadenus elegans ssp.
glaucus = Anticlea glauca | white camas | N | # **Management Strategies** # **5.3.11 Ruderal Associates** These species are associated with previously disturbed habitats like old fields, old homesites and roadsides. # **Species in Group** | Scientific Name | Common Name | Fully Covered By Ecosystem Diversity | |-----------------------|----------------------|--------------------------------------| | | | | | Cicindela patruela | Barrens tiger beetle | N | | Cirsium altissimum | tall thistle | N | | Desmodium cuspidatum | toothed tick-trefoil | N | | Eumeces anthracinus | coal skink | N | | Gnaphalium uliginosum | low cudweed | N | | Phlox buckleyi | sword-leaved phlox | N | | Prunus nigra | Canada plum | N | # **Plan Components** # **Management Strategies** # **5.3.12 High Elevation Boulderfield Associates** These species. # **Species in Group** | Scientific Name | Common Name | Fully Covered By Ecosystem
Diversity | |-----------------|-------------------|---| | | | | | Cornus rugosa | roundleaf dogwood | N | | Heuchera alba | white alumroot | N | # **Plan Components** # **Management Strategies** # **5.3.14 Standing Dead Tree Associates** These species. # **Species in Group** | Scientific Name | Common Name | Fully Covered By Ecosystem
Diversity | | |-------------------|---------------|---|--| | Certhia americana | brown creeper | N | | # **Plan Components** # **Management Strategies** # **5.3.15** Leaf Litter Associates These species. | Scientific Name | Common Name | Fully Covered By Ecosystem
Diversity | |----------------------|-----------------|---| | | | | | Helicodiscus diadema | Shaggy coil | N | | Paravitrea reesi | Round supercoil | N | # **Management Strategies** # **5.3.14 Species Needing Occurrence Protection** Species in this group are rare in occurrence on the GWNF although habitat is widespread. Habitat assessments can not accurately predict the presence of these species. Most of these species occur in less than 5 populations on the Forest and are sensitive to management actions. Those species which have more than 5 known occurrences represent populations which are critical to the survival of the species and have limited occurrence outside of GWNF. T&E species are not included in this group because they require species-specific protection and have specific guidance described in Section 2. ## **Species in Group** The following species are included in the species needing occurrence protection group: | Scientific Name | Common Name | Forest Distribution (Number of Occurrences) | |----------------------------|--------------------------------|---| | Adlumia fungosa | Climbing fumatory | N | | Ammodramus henslowii | Henslow's sparrow | N | | Buckleya distichophylla | Piratebush | N | | Carex polymorpha | variable sedge | N | | Carex roanensis | Roan Mountain sedge | N | | Catocala herodias gerhardi | Herodias underwing | N | | Catocala marmorata | Marbled underwing | N | | Corallorhiza bentleyi | Bentley's coalroot | N | | Cornus canadensis | bunchberry | N | | Cornus rugosa | roundleaf dogwood | N | | Cuscuta coryli | hazel dodder | N | | Cuscuta rostrata | beaked dodder | N | | Desmodium cuspidatum | toothed tick-trefoil | N | | Eumeces anthracinus | coal skink | N | | Falco peregrinus | peregrine falcon | N | | Gaylussacia brachycera | box huckleberry | N | | Goodyera repens | dwarf rattlesnake
plantain | N | | Gymnocarpium appalachianum | Appalachian oak fern | N | | Haliaeetus leucocephalus | bald eagle | N | | Heuchera alba | white alumroot | N | | Hypericum mitchellianum | Blue Ridge St. John's-
wort | N | | Juglans cinerea | butternut | N | | Leucothoe fontanesiana | highland dog-hobble | N | | Monotropsis odorata | sweet pinesap | N | | Phlox buckleyi | sword-leaved phlox | N | | Pyrola elliptica | shinleaf | N | | Scientific Name | Common Name | Forest Distribution (Number of Occurrences) | |------------------------|-----------------|---| | Triphora trianthophora | nodding pogonia | N | Because these species are low in occurrence across the GWNF and can not be accurately predicted by availability of habitat, ecosystem and species diversity plan components should provide some protection for these species, but additional provisions are needed due to their rarity and sensitivity to management. The following standard was created to protect these species: • Project planning and implementation should include measures to provide protection for the "species need occurrence protection" group. # **Management Strategies** These species are rare in occurrence across the forest and known populations should be protected. Protection of habitat alone does not ensure protection of these species in most cases, and protection should be given to individuals when work is performed at known locations. Locations should be obtained and mapped for consideration during project planning. # **Appendix 1. Species Not Carried Forward into the Ecological Sustainability Analysis** | Taxa | Scientific_Name | Common_Name | Rationale | |-------------------|--|-------------------------------|-----------| | Nonvascular Plant | Anastrophyllum saxicola | Liverwort | 1 | | Nonvascular Plant | Anzia americana | Foliose lichen | 1 | | Nonvascular Plant | Brachydontium trichodes | Peak moss | 1 | | Nonvascular Plant | Bryoerythrophyllum ferruginascens | Moss | 1 | | Nonvascular Plant | Cephaloziella massalongi | Liverwort | 1 | | Nonvascular Plant | Cephaloziella spinicaulis | Liverwort | 1 | | Nonvascular Plant | Diplophyllum obtusatum | Liverwort | 1 | | Nonvascular Plant | Drepanolejeunea appalachiana | Liverwort | 1 | | Nonvascular Plant | Entodon sullivantii | Sullivant's entodon | 1 | | Nonvascular Plant | Ephebe solida | Fructicose lichen | 1 | | Nonvascular Plant | Fissidens appalachensis | Appalachian pocket moss | 1 | | Nonvascular Plant | Heterodermia appalachensis | Foliose lichen | 1 | | Nonvascular Plant | Homaliadelphus sharpii | Sharp's homaliadelphus | 1 | | Nonvascular Plant | Hygrohypnum closteri | Closter's brook-hypnum | 1 | | Nonvascular Plant | Hypotrachyna virginica | Foliose Lichen | 1 | | Nonvascular Plant | Lejeunea blomquistii | Liverwort | 1 | | Nonvascular Plant | Leptodontium excelsum | Grandfather Mountain excelsum | 1 | | Nonvascular Plant | Lophocolea appalachiana | Liverwort | 1 | | Nonvascular Plant | Macrocoma sullivantii | Sullivant's manned-moss | 1 | | Nonvascular Plant | Melanelia stygia | Foliose lichen | 1 | | Nonvascular Plant | Metzgeria fruticulosa (=M. temperata) | Liverwort | 1 | | Nonvascular Plant | Metzgeria uncigera | Liverwort | 1 | | Nonvascular Plant | Palamocladium leskeoides | Palamocladium | 1 | | Nonvascular Plant | Pannaria conoplea | Foliose lichen | 1 | | Nonvascular Plant | Pellia appalachiana (= Pelia X appalachiana) | Liverwort | 1 | | Nonvascular Plant | Physcia pseudospeciosa | Rosette lichen | 1 | | Nonvascular Plant | Plagiochila austinii | Liverwort | 1 | | Nonvascular Plant | Plagiochila caduciloba | Liverwort | 1 | | Nonvascular Plant | Plagiochila sullivantii var. sullivantii | Sullivant's leafy liverwort | 1 | | Nonvascular Plant | Plagiochila virginica var virginica | Liverwort | 1 | | Nonvascular Plant | Polytrichum appalachianum | Appalachian haircap moss | 1 | | Nonvascular Plant | Riccardia jugata | Liverwort | 1 | | Nonvascular Plant | Sphagnum fallax | Pretty peatmoss | 3 | | Nonvascular Plant | Sphagnum flavicomans | Peatmoss | 1 | | Nonvascular Plant | Sphagnum girgensohnii | Girgensohn's peatmoss | 1 | | Nonvascular Plant | Sphagnum quinquefarium | Five-rowed peatmoss | 1 | | Nonvascular Plant | Tetrodontium brownianum | Little Georgia moss | 1 | | | Tortula ammonsiana = Syntrichia | | | | Nonvascular Plant | ammonsiana | Ammon's tortula | 1 | | Nonvascular Plant | Xanthoparmelia monticola | Xanthoparmelia lichen | 1 | | Vascular Plant | Aconitum reclinatum | white monkshood | 1 | | Taxa | Scientific_Name | Common_Name | Rationale | |--------------------|-----------------------------------|-------------------------------------|-----------| | Vascular Plant | Anemone canadensis | Canada anemone | 1 | | Vascular Plant | Arabis hirsuta var. adpressipilis | hairy rockcress | 1 | | Vascular Plant | Arabis patens | Spreading rockcress | 1 | | Vascular Plant | Arethusa bulbosa | Dragon's mouth | 1 | | Vascular Plant | Baptisia australis | blue wild-indigo | 5 | | Vascular Plant | Berberis canadensis | American barberry | 1 | | Vascular Plant | Camassia scilloides | wild hyacinth | 1 | | Vascular Plant | Carex conoidea |
field sedge | 1 | | Vascular Plant | Carex cristatella | crested sedge | 1 | | Vascular Plant | Carex hitchcockiana | Hitchcock's sedge | 5 | | Vascular Plant | Carex interior | inland sedge | 1 | | Vascular Plant | Carex ormostachya | necklace spike sedge | 1 | | Vascular Plant | Carex pedunculata | longstalk sedge | 1 | | Vascular Plant | Carex plantaginea | Plantain-leaved sedge | 3 | | Vascular Plant | Carex schweinitzii | Schweinitz's sedge | 1 | | Vascular Plant | Carex tetanica | rigid sedge | 5 | | Vascular Plant | Carex trisperma | Three-seeded sedge | 5 | | Vascular Plant | Carex verrucosa | Warty sedge | 1 | | Vascular Plant | Chenopodium simplex | Giant-seed goosefoot | 3 | | Vascular Plant | Clematis coactilis | Virginia white-haired leatherflower | 1 | | Vascular Plant | Clematis occidentalis | purple clematis | 1 | | Vascular Plant | Crataegus calpodendron | pear hawthorn | 1 | | Vascular Plant | Crataegus pruinosa | prunose hawthorn | 3 | | Vascular Plant | Cymophyllus fraserianus | Fraser's sedge | 5 | | Vascular Plant | Cyperus dentatus | toothed flatsedge | 1 | | Vascular Plant | Cystopteris fragilis | fragile fern | 4b | | Vascular Plant | Delphinium exaltatum | tall larkspur | 1 | | Vascular Plant | Desmodium canadense | showy tick-trefoil | | | Vascular Plant | Desmodium sessilifolium | sessile-leaf tick-trefoil | 1 | | Vascular Plant | Diarrhena americana | | 5 | | . 450 6141 1 14110 | | Eastern beakgrass | | | Vascular Plant | Dicentra eximia | Bleeding heart | 5 | | Vascular Plant | Direa palustris | Leatherwood | 3 | | Vascular Plant | Elymus canadensis | nodding wild rye | 1 | | Vascular Plant | Epilobium ciliatum | Hair willow-herb | 1 | | Vascular Plant | Eriophorum virginicum | Tawny cotton-grass | 3 | | Vascular Plant | Eupatorium godfreyanum | Godfrey's thoroughwort | 4a | | Vascular Plant | Eupatorium maculatum | spotted joe-pye weed | 4a | | Vascular Plant | Euphorbia purpurea | glade spurge | 1 | | Vascular Plant | Geranium robertianum | herb-robert | 3 | | Vascular Plant | Geum aleppicum | yellow avens | 1 | | Vascular Plant | Glyceria acutiflora | sharp-scaled manna-grass | 5 | | Vascular Plant | Hasteola suaveolens | False Indian-plantain | 1 | | Vascular Plant | Helianthemum propinquum | low frostweed | 1 | | Vascular Plant | Helianthus atrorubens | Savanna hairy sunflower | 5 | | Vascular Plant | Helianthus laevigatus | smooth sunflower | 5 | | Vascular Plant | Heuchera parviflora | Little-leaved alumroot | 1 | | Vascular Plant | Hexalectris spicata | crested coralroot | 5 | | Vascular Plant | Huperzia appalachiana | Appalachian fir clubmoss | 1 | | Taxa | Scientific_Name | Common_Name | Rationale | |----------------------------------|---|---|-----------| | Vascular Plant | Hydrocotyle americana | American pennywort | 3 | | Vascular Plant | Hypericum ellipticum | pale St. John's-wort | 1 | | Vascular Plant | Iliamna remota | Kankakee globe-mallow | 1 | | Vascular Plant | Isoetes virginica | Virginia quillwort | 1 | | Vascular Plant | Isotria medeoloides | small whorled pogonia | 1 | | Vascular Plant | Juncus subcaudatus | Woods rush | 5 | | Vascular Plant | Lachnanthes caroliniana | Carolina redroot | 1 | | Vascular Plant | Linum lewisii | prairie flax | 1 | | Vascular Plant | Linum sulcatum | grooved yellow flax | 4b | | Vascular Plant | Listera smallii | Kidney-leaf twayblade | 5 | | Vascular Plant | Lithospermum latifolium | American gromwell | 5 | | Vascular Plant | Lonicera canadensis | American fly-honeysuckle | 5 | | Vascular Plant | Lycopodiella inundata | northern bog clubmoss | 1 | | Vascular Plant | Lycopodiella margueritae | Marguerite's clubmoss | 1 | | Vascular Plant | Lycopodium annotinum | Stiff clubmoss | О | | Vascular Plant | Lysimachia radicans | trailing loosestrife | 1 | | Vascular Plant | Lythrum alatum | winged loosestrife | 1 | | Vascular Plant | Maianthemum stellatum | stary false Solomon's-seal | 1 | | Vascular Plant | Malaxis bayardii | Appalachian adder's-mouth | 1 | | Vascular Plant | Milium effusum | Millet grass | 5 | | Vascular Plant | Monarda didyma | Oswego Tea | 5 | | Vascular Plant | Onosmodium virginianum | Virginia false-gromwell | 1 | | Vascular Plant | Paxistima canbyi | Canby's mountain lover | 1 | | Vascular Plant | Penstemon hirsutus | hairy beardtoungue | 5 | | Vascular Plant | Phlox amplifolia | Broadleaf phlox | 1 | | Vascular Plant | Platanthera flava var. herbiola | Turbercled rein-orchid | 5 | | Vascular Plant | Polanisia dodecandra | common clammy-weed | 1 | | Vascular Plant | Polygonum arifolium = arifolia | Halberdleaf tearthumb | 5 | | Vascular Plant | Polygonum cilinode = Fallopia cilinodis | Fringed black bindweed | 4b | | Vascular Plant | Potamogeton hillii | Hill's pondweed | 1 | | Vascular Plant | Prunus alleghaniensis | Alleghany sloe | 5 | | Vascular Plant | Pseudognaphalium macounii | Winged cudweed | 1 | | Vascular Plant | | | 1 | | Vascular Plant | Pycnanthemum torreyi | Torrey's mountain-mint | 5 | | Vascular Plant Vascular Plant | Pycnanthemum virginianum Ranunculus trichophyllus | Virginia mountain mint white water crowfoot | 5 | | Vascular Plant | Ribes lacustre | | | | | Robinia hispida var kelseyi | bristly black currant | 4a | | Vascular Plant
Vascular Plant | 1 3 | Kelsey's locust | 4b | | | Robinia viscosa | Clammy locust | 4b | | Vascular Plant | Rosa setigera | prairie rose | 1 | | Vascular Plant | Sagittaria rigida | sessile-fruited arrowhead | 1 7 | | Vascular Plant | Sanicula trifoliata | Large-fruited snakeroot | 5 | | Vascular Plant | Saxifraga careyana | Golden-eye saxifrage | 1 | | Vascular Plant | Saxifraga caroliniana | Carolina saxifrage | 1 7 | | Vascular Plant | Saxifraga pensylvanica | swamp saxifrage | 5 | | Vascular Plant | Scirpus torreyi | | 1 | | Vascular Plant | Scutellaria parvula var. parvula | small skullcap | 1 | | Vascular Plant | Scutellaria saxatilis | Rock skullcap | 5 | | Vascular Plant | Sida hermaphrodita | Virginia mallow | 1 | | Taxa | Scientific_Name | Common_Name | Rationale | |----------------|---|---------------------------------|-----------| | Vascular Plant | Solidago squarrosa | Squarrose goldenrod | 5 | | Vascular Plant | Sphenopholis pensylvanica | Swamp wedgescale | О | | Vascular Plant | Stellaria longifolia | Longleaf stitchwort | 5 | | Vascular Plant | Talinum teretifolium | Roundleaf flame-flower | 1 | | Vascular Plant | Taxus canadensis | Canada yew | 5 | | Vascular Plant | Thermopsis mollis (= T. m. var. mollis) | Appalachian golden-banner | 1 | | Vascular Plant | Torreyochloa pallida | Pale mannagrass | 5 | | Vascular Plant | Trifolium virginicum | Kate's mountain clover | 5 | | Vascular Plant | Triosteum aurantiacum | Horse gentian | 5 | | Vascular Plant | Vaccinium hirsutum | Hairy blueberry | 1 | | Vascular Plant | Viola appalachiensis | Appalachian blue violet | 1 | | Vascular Plant | Viola conspersa | American dog violet | 5 | | Vascular Plant | Woodwardia areolata | Netted chain fern | 5 | | | Zigadenus elegans ssp. glaucus = Anticlea | | | | Vascular Plant | glauca | white camas | 1 | | Vascular Plant | Agastache scrophulariifolia | Giant purple hyssop | 5 | | Vascular Plant | Allium oxyphilum | Nodding onion | 1 | | Vascular Plant | Aster laevis var. concinnus | Smooth purple aster | 5 | | | Botrychium matricariifolium = Sceptridium | | | | Vascular Plant | oneidense | Chamomile grape fern | 4a | | Vascular Plant | Botrychium oneidense | Blunt-lobed grape fern | 4b | | Vascular Plant | Bouteloua curtipendula | Side-oats grama | 5 | | Vascular Plant | Calamagrostis canadensis | Canada reedgrass | 5 | | Vascular Plant | Campanula aparinoides | Marsh bellflower | 5 | | Invertebrate | Amaurobius borealis | Spider | 4a | | Invertebrate | Anaplectoides brunneomedia | Brown-lined dart moth | 4a | | Invertebrate | Cleidogona fidelitor | Faithful millipede | 4a | | Invertebrate | Clubiona spiralis | Two-clawed hunting spider | 4a | | Invertebrate | Euchlaena milnei | Looper moth | 4a | | Invertebrate | Lytrosis permagnaria | Geometrid moth | 4a | | Invertebrate | Melanoplus acrophilus acrophilus | Short-winged melanoplus | 1 | | Invertebrate | Melanoplus cherokee | Cherokee melanoplus | 1 | | Invertebrate | Melanoplus divergens | Divergent melanoplus | 1 | | Invertebrate | Melanoplus serrulatus | Serrulate melanoplus | 1 | | Invertebrate | Nannaria shenandoah | Shenandoah Mountain xystodesmid | 4a | | Invertebrate | Pseudotremia alecto | Millipede | 4a | | Invertebrate | Psuedanophthalmus limicola | Mud-dwelling cave beetle | 1 | | Invertebrate | Scudderia septentrionalis | Northern bush katydid | 1 | | Invertebrate | Semionellus placidus | Millipede | 4a | | Invertebrate | Sphaeroderus schaumi | Schaum's ground beetle | 4a | | Invertebrate | Stygobromus sp. nov. | Massanutten Spring Amphipod | 4a | | Invertebrate | Synanthedon castaneae | Chestnut clearwing moth | 4a | | Amphibian | Plethodon shenandoah | Shenandoah salamander | 1 | | Amphibian | Pseudacris brachyphona | Mountain chorus frog | 5 | | Reptile | Pituophis melanoleucus | northern pinesnake | 1 | | = | Terrapene carolina | eastern box turtle | 5 | | Reptile | 1 CITAPENE CALONNIA | Casicili DOX turtic | J | # Key to Rationale - 1 No occurrences or habitat known on the Unit. - 2 Species is unaffected by Management - 3 Unit is of marginal importance to conservation of the species. - 4a Knowledge of species' ecology is insufficient to support conservation strategy. - 4b Species' taxonomy is too uncertain to develop conservation strategy. - 5 Species is common and demonstrably secure on the Unit. - O Other (describe in comments) # Appendix 2. Species with Global Ranks of G-1, G-2, or G-3 | _ | | | Global | Confirmed | Rationale for Selection / Non-
selction (See Appendix 5 Table 7 | |------|-------------|-----------------|--------|------------
--| | Taxa | Common Name | Scientific Name | Rank | Occurrence | for definitions) | | | | | | | | # Appendix 3. Other Species Addressed | Taxa | Common_Name | Scientific_Name | S1 -
S2 ² | RFSS ³ | S/E ⁴ | SGCN ⁵ | BCC ⁶ | VA & WV ⁷ | |-------------------|--------------------------------------|---|-------------------------|-------------------|------------------|-------------------|------------------|----------------------| | Species listed be | elow with no "X" box checked were no | ominated by taxonomic experts for consi | deration in | our proce | ess. | | | | | Amphibian | Tiger Salamander | Ambystoma tigrinum | Χ | | | Χ | | | ² NatureServe ranking ³ Southern regional forester sensitive species Social/ economic Species of greatest conservation need Birds of Conservation Concern ⁷ State tracked and watched plant list # **Appendix 4. Species Screening** | Taxa | Common_Name | Scientific_Name | Confirmed
Occurrence | Secure
in the
plan
area | Affected by
Management | Included
for
further
analysis | Rationale for selection/ non-
selection | |-----------|------------------|--------------------|-------------------------|----------------------------------|---------------------------|--|--| | Amphibian | Tiger Salamander | Ambystoma tigrinum | N | N | N | N | Occurrence Not confirmed (1) | # Defintion of Numbers in the Rationale Column in Appendixes 3 and 5. | Number | Description | Species | |--------|---|---------| | 1 | Occurrence Not Confirmed - These are species for which habitat exists on the Forest, and although occurrence is likely, it is not confirmed. Species on this list will be re-evaluated if occurrence on GWNF is confirmed. | | | 2 | Not affected by management - Species which are not affected by any current or potential form of management or lack of management in the planning area. | | | 3 | FS Importance to Global Viability is Low - This group is actually a subset of species that are not affected management. Species on this list are either 1) Aquatic and although they may occur within watersheds that overlap with USFS boundaries, they primarily use larger streams not affected by FS management, OR 2) Are migratory or transient species that use FS habitat for a very small proportion of their needs. | | | Number | Description | Species | |--------|--|---------| | 4 | Poorly studied species - Species for which there is too little information known to complete a reliable assessment. This includes species with uncertain population status, uncertain taxonomy, uncertain distribution information, or uncertain life history information. | | | 5 | Secure in the Plan Area - Species that are secure in the plan area based on knowledge of its occurrence, distribution, availability of habitat, and responses to any management of natural disturbances that might occur. Includes those species screened during the process with an Srank lower than S2 or occurrence in SWG Plan less than Tier 2 and did not merit further consideration. | | | 6 | Plan Components not necessary for these species - species are covered by plan components for ecosystem diversity, which will adequately provide habitat for these species; no other plan components are needed for species conservation. Ecosystem diversity plan components are described in the Ecological Diversity Report and include species associated with each ecological system as well as ecological diversity driven Plan components. | | # **Literature Cited**